NASA Contractor Report 165928 ## **AIRCRAFT SURFACE COATINGS** # ENERGY EFFICIENT TRANSPORT PROGRAM BOEING COMMERCIAL AIRPLANE COMPANY P.O. BOX 3707, SEATTLE, WA 98124 Contract NAS1-15325, Task 4.4 **Langley Research Center** Hampton, Virginia 23665 | s. | | * | | | | | |----|---|---|--|--|--|---| 7 | | | | | | | | | | | | | | | | | | | 1 | | | | | | ## **AIRCRAFT SURFACE COATINGS** ## ENERGY EFFICIENT TRANSPORT PROGRAM BOEING COMMERCIAL AIRPLANE COMPANY P.O. BOX 3707, SEATTLE, WA 98124 Contract NAS1-15325, Task 4.4 June 1982 325 10r ese t- Langley Research Center Hampton, Virginia 23665 #### **FOREWORD** This is the final report on surface coatings work accomplished under Task 4.4, Aircraft Surface Coatings, Contract NAS1-15325. This task is a continuation of work initiated under Contract NAS1-14742 and reported in documents CR 158954 and CR 159288. Technical investigations were conducted from January 1980 to February 1982. D. B. Middleton, in the Aircraft Energy Efficiency Project Office (ACEEPO), Langley Research Center, was the NASA technical monitor. The work was done by the Preliminary Design department of the Vice President-Engineering organization, Boeing Commercial Airplane Company, and by Avco Systems Division, as a major subcontractor. Participating personnel were: Boeing G. W. Hanks Program Manager H. R. Gelbach Systems Technology R. M. Rouleau Project Manager R. L. Kreitinger Project Manager D. George-Falvy Aerodynamics Technology L. R. Elvigan Materials Technology J. S. Kautzky Economic Analysis M. J. Omoth Systems Technology Special acknowledgement is given to Dennis Parks and Jeff Swindells of Continental Airlines and to Ralph Stockton and Ed Robertson of Delta Air Lines for their cooperation in managing and reporting the flight service evaluations for their respective airlines. The project is indebted to Jim Hall of the NASA-Langley Terminal Configured Vehicle Project Office (TCVPO) and the personnel who participated in the drag measurement flight tests for their expertise and total cooperation. Principal measurements and calculations used during this study were in customary units. | | | | _ | |---|--|--|---| ı | | | | ### **CONTENTS** | | | | | Page | | | |-----|------------|---|-------------------------|----------------------------|--|--| | 1.0 | SUM | MARY. | ••••• | 1 | | | | 2.0 | INT | RODUCT | ion | 3 | | | | 3.0 | ABB | ABBREVIATIONS AND SYMBOLS | | | | | | 4.0 | STU | OY RES | ULTS | 9 | | | | | 4.1 | Drag N
4.1.1
4.1.2
4.1.3 | Test Description | 9
10
17
28 | | | | | 4.2 | Flight : 4.2.1 4.2.2 4.2.3 | Service Evaluations | 31
31
39
51 | | | | | 4.3 | Enviror
4.3.1
4.3.2
4.3.3
4.3.4 | Icing Tests | 51
51
66
70
81 | | | | | 4.4 | Cost/B
4.4.1
4.4.2 | enefit Assessment | 87
89
90 | | | | 5.0 | CON | CLUSIO | NS AND RECOMMENDATIONS | 95 | | | | | 5.1
5.2 | | sionsmendations | 95
97 | | | | 6.0 | REF | ERENCE | ES | 99 | | | | APP | ENDI | (A | DRAG TEST DATA ANALYSIS | 101 | | | | APP | ENDI | (В | ICING TEST DATA | 105 | | | | APP | ENDI) | C | CORROSION TEST METHODS | 149 | | | ## **FIGURES** | | | Page | |----|--|------| | 1 | Aircraft Surface Coatings Program | 1 | | 2 | Test Airplane: NASA TCV B737 Research Aircraft | 9 | | 3 | Experiment Layout | 10 | | 4 | Test Surfaces | 12 | | 5 | Boundary Layer Rake Installation | 14 | | 6 | Static Pressure Survey Belt Installation | 15 | | 7 | Range of Test Conditions | 17 | | 8 | Typical Measured Boundary Layer Profiles—Bare Surface, M = 0.55 | 19 | | 9 | Comparison of Boundary Layer Profiles—Bare Left and Right Wings (Flight 3); M = 0.702, C _L = 0.35 | 20 | | 10 | Corrected Momentum Thickness—Bare Surfaces | 21 | | 11 | Comparison of Boundary Layer Profiles—Corogard and Bare Surface (Flight 4); M = 0.716, C _L = 0.251 | | | 12 | Incremental Effect of Corogard Relative to Bare Surface (Flight 4) | 22 | | 13 | Comparison of Boundary Layer Profiles—CAAPCO Versus Bare Surface (Flight 5); M = 0.661, C _L = 0.445 | 23 | | 14 | Effect of CAAPCO Relative to Bare Surface (Flight 5) | 25 | | 15 | Typical Boundary Layer Profiles—Effect of Rough Leading Edge | | | 16 | Effect of Rough Leading Edge (Flight 3a) | 26 | | 17 | Corrected Momentum Thickness, Existing Paint Versus Bare | 27 | | 18 | Surface (Flight 1) | 29 | | 19 | Effect of Surface Coatings on Test Section Profile Drag | 30 | | 20 | Effect of Surface Coatings on Total Airplane Drag | 32 | | 21 | Continental Airlines Surface Coatings Configuration | 33 | | 22 | Slat 2 After 1200 hr -70% Coating Missing | 34 | | 23 | Slat 5 After 1200 hr—Peeling at Inboard End | 36 | | 24 | Erosion at Inboard End of Item 9 (2092 hr) | 37 | | | Peeling of Touchup Repair on Inboard End of Item 9 (2290 hr) | 37 | | 25 | Condition of Coatings (2435 hr) | 38 | | 26 | Laboratory-Applied Coatings on Control Part (3815 hr) | 40 | | 27 | Laboratory-Applied Coatings on Control Part (4873 hr) | 41 | | 28 | Example of Severe Leading-Edge Erosion | 43 | | | | Page | |----------|--|------| | 29 | Delta Air Lines Surface Coatings Configuration | 44 | | 30 | CAAPCO Coating Over Epoxy Primer-Intact After 6435 hr | 46 | | 31 | Slat 3 at 4348 hr—Chemglaze Over Epoxy Primer | 47 | | 32 | Chemglaze Coating Over Epoxy Primer (6435 hr) | 48 | | 33 | Slat 5 at 6435 hr—Primer Exposed in Two Peeled Areas | 49 | | 34 | Left Horizontal Tail Leading Edge (6435 hr) | 50 | | 35 | Inboard Panel at 6435 hr—Erosion at Inboard End | 51 | | 36 | FAR Part 25 Icing Envelopes | 52 | | 37 | Schematic of Icing Tunnel | 53 | | 38 | Icing Test Model | 54 | | 39 | Icing Test Model Description | 55 | | 40 | Skin Temperature Profile—Continuous Maximum Icing | 57 | | 41 | Coated Model After CMI Runs at 100% TAI Flow Rate | 59 | | 42 | Comparison of Coated and Uncoated Model CMI Runs at 75% TAI Flow Rate | 60 | | 43 | Skin Temperature Profile—Intermittent Maximum Icing | 61 | | 44 | Coated Model After IMI Runs at 100% TAI Flow Rate | 62 | | 45 | Skin Temperature Profile-Dry Air | 63 | | 46 | Coating Configuration for Deicing Test | 64 | | 47 | Deicing Tests—Chemglaze Coating With Silicone on Right Half | 65 | | 48 | Lightning Zones on Aircraft | 67 | | 49 | Lightning Simulation Test Waveform | 68 | | 50 | Maximum Charge Transfer for Melt-Through | 69 | | 51 | Rain Erosion Specimens Tested at Various Coating Thicknesses (Aluminum Substrate) | | | 52 | Effect of Coating Thickness on Erosion Durability | 73 | | 53 | | 75 | | 54 | Rain Erosion Tests—Nonmetallic Leading-Edge Specimens | 76 | | 55 | Comparison of Nonmetallic Rain Erosion Test Specimens | 80 | | 56 | Corrosion Test Specimens | 82 | | 57 | Potentiostat Test Results | 85 | | <i>)</i> | Macrophotographs of Fastener Countersinks in Control Coating Specimens—Dynamic Tests | 86 | | | | Page | |-----|---|------| | 58 | Macrophotographs of Fasterner Countersinks in | | | | Test Coating Speciments—Dynamic Tests | 88 | | 59 | 737 Coating Application Areas | 89 | | 60 | 737-200 Fuel-Burn Sensitivity to Increase | | | | in Weight | 91 | | 61 | Estimated Cost/Benefit of Coatings on | | | | 737-200 | 93 | | A-1 | Data Processing Sequence | 102 | | B-1 | Thermocouple Numbers and Locations | 106 | | B-2 | Temperature Comparison Between Thermocouple Rows-Uncoated | 142 | | B-3 | Temperature Comparison Between Thermocouple Rows-CAAPCO | | | | Coating | 143 | | B-4 | Temperature Comparison Between Thermocouple Rows- | | | | Chemglaze Coating | 144 | | B-5 | Skin Temperature Versus TAI Flow Rate-Uncoated | 145 | | B-6 | Skin Temperature Versus TAI Flow Rate—CAAPCO Coating | 146 | | B-7 | Skin Temperature Versus TAI Flow Rate—Chemglaze Coating | 147 | | C-1 | Corrosion Test Specimen Fabrication | 153 | | C-2 | HCI Vapor Exposure Test Setup | 157 | | C-3 | Schematic Diagram of Potentiostat Test Apparatus | 161 | | | | | · | |---|--|--|---| 1 | | | | ## **TABLES** | | | Page | |-----|---|------| | 1 | Continental Airlines Evaluation—Summary of | | | | Inspection Reports | 35 | | 2 | Delta Air Lines Evaluation—Summary of | | | | Inspection Reports | 45 | | 3 | Summary of Icing Tests | 56 | | 4 | Rain Erosion Test Results (Aluminum Substrate) | 72 | | 5 | Adhesion Test Results | 77 | | 6 | Peel Test Results | 78 | | 7 | Rain Erosion Test Results (Nonmetallic Substrate) | 79 | | 8 | Rating of Exfoliation Corrosion | 83 | | 9 | Rating of Corrosion Deposits | 83 | | 10 | 24 000-hr Cycle Requirements for Painting | | | | and Coating Applications | 90 | | 11 | Painting and Coating Areas and Weights | | | | of Applied Materials | 91 | | 12 | Material Costs | 92 | | B-1 | Test Conditions Summary: Uncoated | 107 | | B-2 | Temperature Printout: Uncoated | 108 | | B-3 | Test Conditions Summary: CAAPCO B-274 | 118 | | B-4 | Temperature Printout: CAAPCO B-274 | 119 | | B-5 | Test Conditions Summary: Chemglaze M313 | 131 | | B-6 | Temperature Printout: Chemglaze M313 | 132 | | C-1 | Corrosion Test Specimens | 156 | | C-2 | Potentiostat Test Data | 158 | | T | | | | |---|--|--|--| #### 1.0 SUMMARY Previous work on aircraft surface coatings, reported in NASA CR 158954 (ref. 1) and CR 159288 (ref. 2), led to the selection of liquid spray-on elastomeric polyurethanes as best candidate materials. Further work on
three commercially available products of this type, CAAPCO B-274, Chemglaze M313 and Astrocoat Type I, is reported in this document. Drag measurement flight tests, airline service evaluations, and additional laboratory tests were conducted. A cost/benefit assessment was made, based on test results. Principal conclusions from the current study were: #### Drag Measurement Flight Tests - CAAPCO applied to the wing upper surface in place of rough Corogard (average measured roughness 160µin) reduced airfoil section profile drag 2.4%, which is equivalent to about 0.4% airplane drag in cruise. The estimated drag reduction from CAAPCO applied to both wing and empennage surfaces is about 0.6%. - A badly eroded wing leading edge on the 737 could cause a drag penalty of about 0.3% at cruise. #### Airline Service Evaluations - When properly applied to leading edges, CAAPCO and Chemglaze have an erosion life of about 6500 and 5000 flight-hours, respectively. The erosion life of Astrocoat is significantly less. - CAAPCO requires an epoxy primer for best adhesion. Chemglaze can be satisfactorily applied over either a wash primer or an epoxy primer. #### Laboratory Tests - Leading-edge coatings do not significantly affect thermal anti-icing system performance. - Coatings applied from the leading edge to the rear spar will not cause precipitation static interference with communication and navigation equipment. - A lightning-strike analysis should be performed before applying coatins to wing areas containing fuel that are immediately above wing-mounted engines. - Composite leading edges (fiberglass-epoxy, graphite-epoxy, Kevlar-epoxy and hybrid Kevlar-graphite-epoxy) were found to have very short erosion lives. When protected by a 9-mil coating, the best specimen in rain erosion tests was CAAPCO on fiberglass-epoxy with an erosion durability roughly equivalent to uncoated 2024 ST aluminum. - In laboratory tests, the coatings with a polyurethane enamel topcoat provided corrosion protection equal to, or better than, current systems. Long-term effects of the operating environment were not evaluated. #### Cost/Benefit Assessment - The net annual benefit per 737-200 airplane, from coatings applied from leading edge to rear spar of the empennage surfaces and wing upper surface, was estimated to be \$10 000 to \$20 000, depending upon fuel price and annual utilization. - Coatings applied only from the leading edge to front spar would not produce dollar benefits from reduced fuel burn. Operators with extreme erosion problems might benefit from reduced parts replacement costs and improved low-speed handling qualities. It is recommended that industry pursue any long-term corrosion-protection investigations necessary to fully qualify these coatings for application to the jet transport fleet. #### 2.0 INTRODUCTION Under the energy efficient transport (EET) element of the NASA-sponsored Aircraft Energy Efficiency (ACEE) program, surface coatings were investigated to find smooth, durable materials that would reduce airplane drag and would protect external surfaces from erosion and/or corrosion. Three principal areas of investigation were followed during the program, as shown in Figure 1. Three series of laboratory tests were conducted; leading candidate materials were evaluated in revenue service by Continental Airlines (CO) and by Delta Air Lines (DL); and drag changes due to coatings were measured in flight tests conducted at NASA-Langley Research Center. The first series of laboratory tests identified three elastomeric polyurethane spray-on coatings as the best potential candidates out of a field of 9 liquid coatings and 60 film-adhesive systems. Two of the candidate coatings, CAAPCO B-274 and Chemglaze M313, were applied to the leading edges of wing slats and the horizontal tail of a CO 727 and flown 14 months in the Air Micronesia route system. Results of the initial laboratory tests and details of the coating application to the CO 727 are reported in Reference 1. During the second series of laboratory tests, most of the effort was directed toward evaluating and reducing the susceptibility of elastomeric polyurethanes to synthetic-type hydraulic fluids, such as Skydrol or Hyjet IV. During these tests and in Figure 1. Aircraft Surface Coatings Program subsequent testing, Astrocoat Type I was included as a reference material with the other two candidate elastomeric polyurethanes. Limited testing also was conducted on the four best films identified in the earlier tests (Tradlon, Kapton, Kynar, and UHMW Polyolefin) in combination with additional adhesives. Because of the difficulty anticipated in bonding films to large areas with compound curvature and because of their relatively short erosion life, further work with films was discontinued. Results of the second laboratory test series and the CO flight service evaluation are reported in Reference 2. Also reported are descriptions of the coating application to a DL 727 for service evaluation and the coating reapplication to the CO 727 for a second service evaluation by that airline. The shaded bars in Figure 1 represent parts of the total program reported in this document. The drag measurement flight tests conducted at NASA-Langley Research Center are reported in Section 4.1, with the test data analysis methods described in Appendix A. Results of the DL service evaluation and the second CO evaluation are covered in Section 4.2. Section 4.3 reports the various laboratory tests in the final series, designed to evaluate the compatibility of elastomeric polyurethane coatings with the airline transport operating environment. Icing tests, lightning and precipitation static analyses, erosion protection and corrosion protection tests were conducted. Icing test data are presented in Appendix B; corrosion test methods are described in Appendix C. Section 5.0 contains an assessment of the economic merit of applying coatings to an airline transport and recommendations based on both technical and economic considerations. The work reported in this document was accomplished under Contract NAS1-15325. #### NOTE: Certain commercial materials are identified in this document in order to specify adequately which materials were investigated in the research effort. In no case does such identification imply recommendation or endorsement of the product by NASA or Boeing, nor does it imply that the materials are necessarily the only ones or the best ones available for the purpose. #### 3.0 ABBREVIATIONS AND SYMBOLS ACEE Aircraft Energy Efficiency program AFB Air Force base AFML Air Force Materials Laboratory ASTM American Society for Testing and Materials c chord C coulomb, charge transfer Cd section drag coefficient CD airplane drag coefficient Cl section lift coefficient CL airplane lift coefficient CMI continuous maximum icing CO Continental Airlines cp local static pressure DA dry air DL Delta Air Lines e freestream condition (subscript) EET energy efficient transport FAR Federal Aviation Regulation FOD foreign object damage FTMS Federal Test Methods Standard h_p pressure altitude ID inside diameter IMI intermittent maximum icing kPa kilopascal (pounds force per square inch) L liter M Mach number M freestream Mach number m meter, magnification factor mA milliampere max maximum MEK methyl ethyl ketone MIBK methyl isobutyl ketone M_{MO} Mach number, maximum operating NASA National Aeronautics and Space Administration Po atmospheric pressure P_S static pressure P_V velocity pressure QB average current multiplied by time QC maximum current QT total charge in coulombs ra surface roughness ref. reference R/m, R/ft freestream unit Reynolds number S_D distance between spars SREF reference area T time, total temperature TAI thermal anti-icing T/C thermocouple TCV Terminal Configured Vehicle T_D dwell time u/U_e velocity ratio UHMW ultrahigh molecular weight UV ultraviolet | v
v _{MO} | aircraft velocity velocity, maximum operating | |----------------------|---| | WBL
W/δ | wing buttock line weight to pressure ratio | | у | distance from surface | | x/c | chord thickness ratio | | Δ | difference | | θ | corrected momentum thickness | air density ρ #### 4.0 STUDY RESULTS The four areas of investigation—drag measurement test, flight service evaluations, environmental (laboratory) tests, and cost/benefit assessment—are described in this section and the results are presented. Additional information on some of the unique tests is contained in the appendixes. ### **4.1 DRAG MEASUREMENT TEST** A flight test program was conducted at NASA-Langley Research Center to investigate the effects of surface coatings on airplane drag. The tests were flown on the B737 Terminal Configured Vehicle (TCV) shown in Figure 2. The airplane provided a test surface on the inboard wing that was free of leading-edge devices that might affect upper surface boundary layer flow and influence test results. The test surface also provided a representative jet transport airfoil section on which measurements could be taken at full-scale Reynolds numbers. Because the three elastomeric polyurethanes being investigated (CAAPCO, Chemglaze, and Astrocoat) had nearly identical surface smoothness characteristics, only CAAPCO was used in the program. It was believed that testing the other two materials would give redundant results with increased expense. CAAPCO was compared to Corogard paint, bare, and enamel paint surfaces in the test series. Figure 2. Test Airplane: NASA TCV B737 Research Aircraft ## 4.1.1 TEST DESCRIPTION This section contains a brief description of the test setup, surface configurations tested, instrumentation, test procedure, philosophy of test analysis, and data processing. Complete details are reported in Reference 3. ## 4.1.1.1 Test Airplane and Experimental Layout The principal requirements for a suitable test vehicle were (1) the capability of achieving flight conditions, i.e., speed,
altitude, Mach numbers, and Reynolds numbers typical of jet transport airplanes; (2) test surface characteristics representative of transport airplanes; and (3) proper instruments for high-precision data gathering. Figure 3 shows the location of the test surface on the airplane and the principal instrumentation used. The various surface coatings were applied to a 2.03m- (80-in-) wide strip on the inboard left wing, extending between the 18% span station and the 32% span station and terminating at the aft end at the hinge line of the inboard spoiler. The same area of the right wing was stripped of paint to the bare metal surface and was retained in that condition throughout the test to provide a constant baseline reference surface. Evaluation of the various surface coatings was made principally by a side-to-side comparison from measurements taken simultaneously on the test surface and the base reference surface. This method ensured that comparison of the two surfaces was made at exactly the same flight conditions. To further validate the evaluation, the left side test surface was also tested in the bare condition and differences between the two surfaces were taken into account. Figure 3. Experiment Layout The principal instrumentation consisted of a pair of boundary layer rakes mounted on the wing near the downstream edge of the reference surface and test surface (73% of the local wing chord). The rakes mounted at the surface midspan (WBL 141) were the primary data source, and the outboard rakes (WBL 154) provided backup data. Chordwise pressure distributions along the center of the test section (WBL 141) were measured during flight 2, using multitube plastic belts (Strip-a-tube) bonded to the wing surface. These measurements provided an experimental data base for the calculation of boundary layer growth along the test surface. ## 4.1.1.2 Surface Configurations Tested Boundary layer measurements were made of five surface configurations: the painted surface, which existed prior to the test; the bare surface; the bare surface with rough leading edge; Corogard; and CAAPCO coating. The existing paint on the test airplane was a nonstandard enamel coating, applied by a NASA contractor several years ago. Although there were no major discrepancies on the upper surface test section, there were numerous small lumps and specks. In general, the surface condition was typical of a medium-time airplane in airline service. The bare metal surface shown in Figure 4a was very smooth (surface roughness, $r_a\approx 30~\mu\text{in}$), however, numerous rivet heads protruded from the surface up to about 0.1 mm (0.004 in). In addition, spanwise skin butt joints across the test section had small gaps 1 to 3 mm (0.04 to 0.12 in) wide, with aerodynamic putty in the larger gaps. There were occasional skin joint mismatches of up to 0.25 mm (0.01 in). Because these surface imperfections were comparable to the thickness of the viscous sublayer, they produced some incremental drag above the profile drag of a perfectly smooth wing. The bare surface chosen as a baseline configuration, therefore, was not an ideal, hydraulically smooth surface, but one that had discrete roughness elements. The roughened leading edge (fig. 4b) was included among the test configurations to obtain data on the effects of an eroded leading edge on drag. The simulation was accomplished by applying metallic grit to the leading edge on the left wing test surface for flight 3a. The roughened strip was about 76 mm (3 in) wide. The grit size was No. 50, 0.50 mm (0.02 in), with a nominal density of about 15 particles per square centimeter (100 particles per square inch). For a comparison to a severely eroded leading edge on an airline transport, refer to Figure 28, Section 4.2.1.2. Corogard paint (fig. 4c) was tested to obtain an additional reference to which the CAAPCO B-274 elastomeric polyurethane surface coating could be compared. Corogard is widely used on large transport airplanes because of its excellent corrosion protection characteristics, however, it produces a certain level of roughness that varies with application techniques. Surveys reported that Corogard roughness averaged about $r_a = 150 \pm 30~\mu{\rm in}$ on Boeing production airplanes. Duplication of this roughness level was intended for the present experiment; however, the coating ultimately was slightly rougher than desired, registering a mean value of about $r_a \approx 160~\mu{\rm in}$. The Corogard was applied from the front spar back to the spoiler hinge line, i.e., past the boundary layer rakes. The CAAPCO coating (fig. 4d) applied ahead of the front spar was approximately 12-mil thick. Aft of the front spar, where erosion protection is not critical, a 5-mil Figure 4. Test Surfaces Figure 4. Test Surfaces (Concluded) thickness was applied. The resulting surface was fairly smooth and, to some extent, the coating faired nonflush rivet heads and skin joints. The coating was applied under a protective enclosure that had a filtered ventilation system. During coating application, the enclosure was opened and additional fans were added to improve ventilation. This caused some dust and lint particles to be deposited on the wet surface during the curing period. It is believed that higher surface quality could be achieved under properly controlled application conditions. The CAAPCO-coated test surface showed an average roughness level of $r_a \approx 10$ to 15μ in. #### 4.1.1.3 Instrumentation The instrumentation system consisted of four principal elements: (1) pressure sensors, including boundary layer rakes and static pressure survey belts; (2) scancontrol module; (3) high-accuracy airplane reference pressure and temperature transducers; and (4) onboard recording equipment of the test airplane. A detailed description of the instrumentation elements is contained in Reference 3. Boundary Layer Rakes—The four boundary layer rakes were the principal data sensors. Each rake had 24 total head probes and one static pressure probe. The total head probes were closely spaced near the surface, as shown in Figure 5, to obtain good definition of the boundary layer in that critical region. The probes extended to a height of 12.7 cm (5 in) above the surface. Static Pressure Survey Belts—These belts served as supplementary data sensors and were used during flight 2. One belt was installed on each wing panel at the 25% semispan location (WBL 141) extending from the leading edge to the 73% chordline. Each belt had static ports at 18 chordwise locations along the test surface. Figure 6 shows the belt installation. Scan-Control Module—The scan-control module contained pressure sensors and interfaces with the data recording system of the airplane. The main functions of the module were to activate and control four pressure multiplexer valves (Scanivalves) Figure 5. Boundary Layer Rake Installation and to supply excitation voltage and signal conditioning for the pressure transducers contained in each Scanivalve. The scan-control module also contained valving that allowed cabin air to flow out the measurement ports during non-data-taking periods. This function was provided to purge the pressure measurement tubes and probes of water or ice. Provision was made for manual control of purge/operate, initiating data sequence, and selection of scanning rate. Remote control and Scanivalve position readouts also were provided for preflight checkout. Reference Pressure and Temperature Transducers—Four high-accuracy Digiquartz transducers were used to measure the reference total, static, and impact pressures taken from the copilot's pitot static system and the freestream total temperature. These transducers were integral parts of the test airplane data acquisition system. Figure 6. Static Pressure Survey Belt Installation The total and static pressures from these sources were transmitted to one channel of each Scanivalve and recorded with the scanned rake pressure data. This arrangement provided an updated recalibration at each scanning cycle. Onboard Data Recording Equipment—The test airplane onboard data recording equipment consisted of a 100-channel digital tape recorder and three 8-channel oscillographs for online data monitoring and quick-look data recording. In addition to variables essential to the data analysis, other variables, such as airspeed, altitude, angle of attack, pitch and yaw angles, and fuel quantity, were recorded for identification of flight conditions. #### 4.1.1.4 Test Procedure Tests evaluating surface coating drag were incorporated into the TCV flight test program on a concurrent basis and were usually performed after the airplane had completed its primary mission at the Wallops Island test site. The drag tests were flown in tightly controlled off-shore corridors designated by Air Traffic Control. There were five test flights and one supplementary test during flight 3a, when the roughened leading edge was tested. The following flights and test configurations are listed chronologically: | Flight
No. | Date | Test surfaces
Left wing | Right wing | Data sources | | |---------------|---------|----------------------------|------------|----------------------|--| | 1 | 2-11-80 | Existing paint | Bare | Boundary layer rakes | | | 2 | 1-20-81 | Bare | Bare | Pressure belts | | | 3a | 1-23-81 | Bare, leading-edge grit | Bare | Boundary layer rakes | | | 3 | 1-23-81 | Bare | Bare | Boundary layer rakes | | | 4 | 1-27-81 | Corogard | Bare | Boundary layer rakes | | | 5 | 2-03-81 | CAAPCO | Bare | Boundary layer rakes | | A total of 15 test conditions was flown during each flight, except in the case of the roughened leading edge, which included only four conditions. The conditions were selected, as shown in Figure 7, to provide systematic variations of Mach number and lift coefficient throughout the cruise regime of the airplane. The following test conditions were flown: | Test condition | c^L | М | W/δ ,
k | g (lb) | |----------------|-------|------|----------------|-----------| | 1 | 0.75 | 0.55 | 149 180 | (328 881) | | 2 | 0.55 | 0.65 | 152 983 | (337 264) | | 3 | 0.45 | 0.70 | 145 165 | (320 029) | | 4 | 0.35 | 0.75 | 129 611 | (285 740) | | 5 | 0.65 | 0.55 | 129 447 | (285 377) | | 6 | 0.45 | 0.65 | 125 167 | (275 943) | | 7 | 0.35 | 0.70 | 112 906 | (248 911) | | 8 | 0.55 | 0.55 | 109 532 | (241 473) | | 9 | 0.35 | 0.65 | 97 352 | (214 623) | | 10 | 0.25 | 0.75 | 92 579 | (204 100) | | 11 | 0.45 | 0.55 | 89 616 | (197 568) | | 12 | 0.25 | 0.70 | 80 647 | (177 794) | | 13 | 0.25 | 0.65 | 69 537 | (153 302) | | 14 | 0.35 | 0.55 | 69 702 | (153 664) | | 15 | 0.25 | 0.55 | 49 787 | (109 760) | To achieve a given combination of Mach number and lift coefficient, each condition was flown at a fixed value of W/δ determined from the formula: $$W/\delta = 0.7 P_0 S_{ref} M^2 C_L$$ To establish a test condition, the momentary gross weight of the airplane was determined from onboard fuel gage readings. The appropriate pressure altitude to obtain the required W/δ ratio was then calculated. Finally, engine thrust was set to establish the desired Mach number. Figure 7. Range of Test Conditions During each condition, after the airspeed and altitude were stabilized and sideslip was zeroed, a minimum of 2 minutes was allowed for data taking. This permitted at least two full scanning cycles. Airspeed and altitude were held constant during the data recording; the maximum allowable deviations from the nominal values were $\pm 5.5 \, \text{km/h} \, (\pm 3 \, \text{kn})$ and $\pm 7.6 \, \text{m} \, (\pm 25 \, \text{ft})$, respectively. There were about 3 to 5 minutes between test conditions to change and stabilize speed and altitude. The usual duration of the entire test sequence was about 1 hour 20 minutes. #### 4.1.2 TEST RESULTS The section pressure distributions from flight 2 were used, according to the method described in Reference 3, to convert boundary layer momentum losses measured at 73% chord of the upper surface to full-chord section profile drag increments at the measurement station. Boundary layer data from flight 3 (both test panels bare metal) were compared and a correction factor was applied to the right wing reference panel data. This permitted boundary layer changes due to coatings or paint (flights 2, 4, and 5) to be evaluated from data taken simultaneously on left and right wing panels. Results of the boundary layer surveys and drag evaluations are presented in the following paragraphs. ### 4.1.2.1 Boundary Layer Surveys Results of the boundary layer surveys are presented in the following order: - Bare surfaces on both panels (flight 3) - 2. Corogard paint versus bare surface (flight 4) - 3. CAAPCO coating versus bare surface (flight 5) - 4. Rough leading edge (flight 3a) - 5. Existing paint versus bare surface (flight 1) Bare-to-Bare-Surface Comparison—A typical set of measured boundary layer profiles is presented in Figure 8. These profiles show velocity variations and momentum loss variations across the boundary layer for varying lift coefficient and constant Mach number. The measurements indicate a very orderly behavior of the boundary layer, with steady increase in the velocity defect and momentum loss as lift coefficient increases. The thickness of the boundary layer at the measurement station varies from about 50 to 80 mm (2 to 3 in). Figure 9 shows a comparison between the boundary layer profiles measured on the left and right wing panels. The profiles are nearly identical, both in terms of velocity defect and momentum defect. There is, however, a slight difference in the value of momentum thickness (derived by integration of momentum loss profile) that was consistent and, therefore, not a random error. Figure 10 shows the corrected momentum thickness data comparing left and right sides. Considering the greatly expanded scale, differences between the two sides are very small, although at high lift coefficients the right side tends to show values slightly higher than those of the left side. Corogard-to-Bare-Surface Comparison—Figure 11 illustrates a typical set of measured boundary layer profiles for the Corogard-coated surface and the bare reference surface. Corogard shows an increased velocity defect and momentum loss throughout the boundary layer and slightly increased local velocity (i.e., shear) next to the surface. The case shown represents an average flight condition. At lower lift coefficients (i.e., higher Reynolds numbers) the increments are higher, whereas at higher lift coefficients (i.e., lower Reynolds numbers) the Corogard surface shows little or no increment in momentum thickness relative to the bare surface. The results, in terms of adjusted momentum thickness increments and corresponding section drag coefficient increments, are presented in Figure 12. Distinct trends of increasing ΔC_d with decreasing lift coefficients are evident. This apparent dependency on lift coefficient, however, mainly reflects Reynolds number effects, as shown in Section 4.1.3. CAAPCO-to-Bare-Surface Comparison—The CAAPCO-coated surface is compared with the bare reference surface in Figure 13. The measurements show very small differences in the velocity profiles or in the momentum loss profiles. However, when the measured momentum thickness is adjusted for differences between the reference panel and the bare test panel, the CAAPCO coating exhibits a lower momentum thickness than the bare surface. A small decrement in momentum thickness for the CAAPCO-coated surface is present throughout the entire range of test conditions. The decrements in θ and the corresponding decrements in section drag coefficient are shown in Figure 14. Figure 8. Typical Measured Boundary Layer Profiles—Bare Surface, M = 0.55 Figure 9. Comparison of Boundary Layer Profiles—Bare Left and Right Wings (Flight 3); M = 0.702, C_L = 0.35 Figure 10. Corrected Momentum Thickness—Bare Surfaces Figure 11. Comparison of Boundary Layer Profiles—Corogard and Bare Surface (Flight 4); M = 0.716, $C_L = 0.251$ Figure 12. Incremental Effect of Corogard Relative to Bare Surface (Flight 4) Figure 13. Comparison of Boundary Layer Profiles—CAAPCO Versus Bare Surface (Flight 5); M = 0.661, $C_L = 0.445$ Figure 14. Effect of CAAPCO Relative to Bare Surface (Flight 5) Bare Surface With Rough Leading Edge—The effect of a rough leading edge on boundary layer velocity profiles is presented in Figure 15. The lower portions of the profiles are essentially identical, but throughout the outer region there is a small but definite difference, which is largely due to the upstream flow conditions. The rough leading edge was tested at only 4 of the 15 selected flight conditions during a ferry flight from Langley Field to the Wallops Island test site. These four test conditions were all below altitudes of 6100m (20 000 ft). Incremental effects of the rough leading edge relative to the bare surface are shown in Figure 16. Three data sets acquired at C_L = 0.25 indicate a momentum thickness increment of about $\Delta\theta$ = 0.08 mm (\approx 0.003 in) and a corresponding section profile drag increment of ΔC_d = 0.00005 (0.5 drag count). The fourth data set, taken at C_L = 0.45, indicates a $\Delta\theta$ = 0.18 mm (0.007 in) and a ΔC_d = 0.00011 (1.1 drag count). The larger effect of leading-edge roughness at the higher lift coefficient is expected. Existing-Paint-to-Bare-Surface Comparison—Testing of the existing painted surface took place during the first flight, which also served to check out the instrumentation and data recording systems. The functioning of the data acquisition system was demonstrated, but there were some problems with data recording. The reference pressure readings (from the Digiquartz transducers) were not recorded during the first half of the test due to a faulty power supply, and at some conditions the rake pressures exceeded the preset scales of the recorders. For these reasons not all of the 15 test conditions flown yielded valid data, so the evaluation of this surface is not as accurate as those of the subsequent flights. Figure 15. Typical Boundary Layer Profiles—Effect of Rough Leading Edge Figure 16. Effect of Rough Leading Edge (Flight 3a) The painted surface showed a small increase in velocity defect compared to the bare reference surface. However, the momentum thickness data derived from the measurements indicated that the increments between the two test surfaces were not always consistent, as shown in Figure 17 for a typical set of test conditions ($C_L = 0.35$). The painted surface appeared to have slightly higher drag than the bare surface, although the increments are about the same magnitude as the experimental data scatter. ### 4.1.3 CONCLUSIONS The test provided a set of highly accurate basic data showing the effects of various surface finishes, including bare metal, Corogard, CAAPCO, polyurethane enamel, and leading-edge roughness, on boundary layer properties. The Corogard applied at the test site was slightly rougher than is typical of factory applications. A severely eroded leading edge was simulated with No. 50 grit. The effects of the measured boundary layer differences were converted to increments in section profile drag at the test stations on the 737 wing, and the corresponding effects on total airplane drag were estimated. These effects are presented in the following sections. #### 4.1.3.1 Section Drag Final drag evaluation results for each test surface are presented in Figure 18 as section profile drag increments plotted as a function of freestream unit Reynolds number. The data were plotted in this form because classic experiments indicate that unit Reynolds number is the primary factor in distributed roughness effects. Bare-to-bare-surface comparisons indicated a small difference in section profile drag between the left and right wing test sections, which
amounted to an average of about 0.35%. No definite trends were discernible with Reynolds number, Mach number, or lift coefficient. This drag difference found on the baseline configuration was accounted for when assessing effects of the other surface coatings tested: - CAAPCO coating produced a lower drag than the bare reference surface, about 0.75% to 2% of the section profile drag. At a typical cruise Reynolds number of 6.5 million per meter (2 million per foot), the section drag decrement is 1.4%. The 2% decrement is applicable to lower Reynolds numbers or higher lift coefficients. - Corogard surface showed a clear trend of increasing drag with increasing unit Reynolds number when the latter exceeded a certain limit below which the surface was indicated to be hydraulically smooth. This critical Reynolds number was about 4.9 million per meter (1.5 million per foot) for the particular surface tested. At the highest Reynolds numbers of this test, the section profile drag increment was about 3.5%. At a typical cruise Reynolds number of 6.5 million per meter (2.0 x 10 million per foot) the increment was 1.2%. - The rough leading edge test showed a drag increment amounting to about 0.65% of the section profile drag at three test conditions flown at $C_L = 0.25$ and about 1.6% at one condition flown at $C_L = 0.45$. Figure 17. Corrected Momentum Thickness, Existing Paint Versus Bare Surface (Flight 1) Figure 18. Effect of Surface Coatings on Test Section Profile Drag • The existing painted surface showed a slightly higher drag level than the bare surface. The increments, however, were of the same magnitude as the experimental scatterband, so these results were not conclusive. ### 4.1.3.2 Conversion to Airplane Drag To accurately determine the effect on total airplane drag, additional measurements would have to be made at enough spanwise stations to permit integration over the entire wingspan. If, however, it is assumed that the same section drag coefficient increments occur at all spanwise stations, the total airplane drag increments can be estimated. Results of such calculations are presented in Figure 19. For the Corogard data only, an adjustment was made for differences in the amount of Corogard at various stations on production 737 airplanes. For the test airplane, 57.5% chord was covered with Corogard at the test station, while 42% is an appropriate average for the entire wing upper surface of production airplanes. This adjustment is considered appropriate because the Corogard data exhibit typical distributed roughness characteristics. For CAAPCO and the roughened leading edge, however, the data behave as if discrete roughness elements are involved. Hence the effects may not vary in a simple manner with coated areas, and the drag coefficient increments were assumed to be independent of spanwise location: • At a typical cruise condition, $C_L = 0.45$ and R = 6.5 million per meter (2.0 million per foot), the total airplane drag increments relative to the bare surface for the test airplane are estimated to be: CAAPCO 0.2% decrease Corogard 0.2% increase Rough leading edge 0.3% increase - The Corogard drag increments observed at higher Reynolds numbers are equivalent to as much as 0.75% airplane drag. A precise assessment of the effects of these drag increments on the fuel consumption of an airplane in airline operation must be based on a complete mission profile analysis. The effects on fuel consumption are addressed in Section 4.4. - As indicated by this test, CAAPCO produces a small drag benefit. The benefit is thought to result from smoothing fasteners and joints in the bare metal; therefore, this benefit may vary considerably at other span stations or for other airplanes. Before CAAPCO could be used in the inspar region, corrosion protection equivalent to Corogard would have to be thoroughly demonstrated. #### 4.2 FLIGHT SERVICE EVALUATIONS Continental Airlines (CO) and Delta Air Lines (DL) conducted evaluations on the candidate coatings applied to wing slat and horizontal tail leading edges for erosion protection. Airline maintenance personnel applied the coatings with normal paint spray equipment during periods of scheduled maintenance. ### 4.2.1 CONTINENTAL AIRLINES EVALUATION CO conducted two flight service evaluations of surface coatings in series. The first evaluation, flown in the Air Micronesia route system, began in September 1978 and ended in November 1979. Results from that 14-month evaluation in the harsh Pacific environment are reported in Reference 2. The second evaluation began in December Figure 19. Effect of Surface Coatings on Total Airplane Drag Figure 20. Continental Airlines Surface Coatings Configuration 1979 when the airplane was flying U.S. domestic routes. In October 1980, this airplane was transferred to the Air Micronesia system and was destroyed in an accident 1 month later. The right outboard horizontal tail leading edge, which had been coated in the laboratory with the three test coatings and which had been serving as a control part, was removed intact and installed on another Air Micronesia 727 until October 1981. Results of the second CO evaluation, emphasizing results on the control part, are reported in the following paragraphs. # 4.2.1.1 Coating Configuration Coatings were applied to wing slat leading edges and the outboard half of the horizontal tail leading edge (fig. 20). All field coated parts were primed with BMS 10-79 epoxy primer and coated with approximately 12 mil of either CAAPCO B-274 or Chemglaze M313. The slat coatings were a strip of constant 9.53-cm- (3.75-in-) wraparound width at the leading edge, whereas the horizontal tail coatings tapered from 28-cm- (11-in-) wraparound width at the inboard end to 15 cm (6 in) at the tip. The right outboard horizontal tail leading edge had been coated in Avco Systems Division laboratories with 89-cm- (35-in-) long panels of each of the three candidate materials indicated in Figure 20. A 12.7-cm (5-in) strip of bare metal separated the coatings to obtain an indication of bare-metal erosion that would occur during the flight service evaluation (the part was new when coated and installed on the airplane). CO maintenance personnel coated the opposite left leading edge with CAAPCO only. The right leading edge served as a control part for comparing the durability of laboratory-applied coatings with that of coatings applied by airline personnel during scheduled maintenance. Figure 21. Slat 2 After 1200 hr - 70% Coating Missing ### 4.2.1.2 Evaluation Results The coating configuration described in the previous paragraphs was applied to CO 727 N18479 during the first week of December 1979. The airplane entered domestic service on 20 December. Periodic inspection reports on coating condition from CO are summarized as a function of accumulated flight-hours in Table 1. Slat 1, coated with CAAPCO, went through the service evaluation with only slight erosion of the inboard edge. The erosion was noticed after 2000 flight-hours and received touchup repair. The other CAAPCO-coated slats (slats 2, 3, and 4) had extensive peeling during the first 1200 flight-hours, probably due to hydraulic fluid leaks reported in the left wing leading edge. Figure 21 shows slat 2 with 70% of the coating and primer missing after 1200 hours. Slats 2, 3, and 4 were stripped and recoated at 1539 flight-hours and had only very minor erosion and/or peeling at the end of the evaluation period. The Chemglaze-coated slats (slats 5, 6, 7, and 8), with the exception of slat 5, shown at 1200 hours in Figure 22, had peeled at both ends and showed some surface crazing near the inboard end. Slat 5 was stripped and recoated at 1539 hours and was in relatively good condition for the remainder of the evaluation. Table 1. Continental Airlines Evaluation—Summary of Inspection Reports | 2092 2160 est. 2290 est. | d end Erosion, inboard end OK leading edge 1 2 cm (0.5 in) Repaired | 0K 0K | OK OK | out- | УO | Š | ž | | ard end
cm
4.2.5) | d end | g end | | | | |--|---
---|--|---|---|---|--|--
--|--|---|--|--
---| | - | d end | ŏ | ¥ | out. | | | | ŏ | Peeling, inboard end at repair, 1.2 cm (0.5 in) (fig. 4.2-5) | Peeling, inboard end
1.2 cm (0,5 in) | Peeling, inboard end
1.2 cm (0.5 in) | òk | οĶ | ò | | 2092 | d end | | 0 | Peeled spot, 1.2-cm
(0.5-in) diameter out-
board of flow fence | Edges of seven rivet heads exposed | One rivet edge
exposed | One rivet edge
exposed | OK | Erosion, inboard end
2.5 cm (1 in)
Repaired | Erosion, inboard end
3 cm (1.2 in)
Repaired | Erosion, inboard end (minor)
Repaired | OK | OK | OK | | - 1 | Erosion, inboar
leading edge
1.2 cm (0.5 in) | У
О | χ | XO OK | хo | Erosion, inboard end
0.3 cm (0.12 in) | Erosion, inboard end
0.3 cm (0.12 in) | Erosion, inboard end
0.3 cm (0.12 in) | Erosion, inboard end
1.2 cm (0.5 in)
(fig. 4.2-4) | Erosion, inboard end
2.5 cm (1 in) | Š | ă | OK | OK | | 1800 est. | OK | OK | УO | OK | жо | УO | ОК | OK | Peeling, inboard end
1,2 cm (0.5 in) | Peeled, inboard end
2.5 cm (1 in) | ò | ýo | OK | OK | | 65.cl | | Recoated | Recoated | Recoated
(slight orange peel
appearance) | Recoated | | | | | | | | | | | 1200 est. | ¥0 | 70% coating and primer missing (fig. 4.2.2) | Peeling, center lead-
ing edge, 18 cm (7 in) | Peeling, inboard end
48 cm (19 in),
outboard end
5 cm (2 in) | Peeling, inboard end crazing 81 cm (32 in) from inboard end (fig. 4,2-3) | OK, except some dulling | OK | Tear beginning at inboard end | OK. | Small tear beginning
at inboard end | Peeled, inboard end
2.5 by 3.8 cm
(1 by 1.5 in) | OK | OK | οĸ | | /30 est. | Ϋ́O | Peeling, inboard end
51 cm (20 in) | Peeling, center lead.
ing edge, 8 cm (3 in) | Peeling, inboard end 8 cm (3 in), outboard end 5 cm (2 in) | Peeling, inboard end
13 cm (5 in),
outboard end
8 cm (3 in) | OK | ΟĶ | ОК | Peeled, inboard end
1.2 cm (0.5 in) | Peeled, inboard end
2.5 cm (1 in) | OK | OK | OK | yo OK | | 400 est. | OK | Extensive leading edge peeling, 23 cm (9 in) inboard end, 69 cm (27 in) center | OK | Peeling, outboard end
5 cm (2 in) | Peeling, inboard end
4 cm (1.5 in) | OK | OK | ОК | Peeling, inboard end
1.2 cm (0.5 in! | Peeling, inboard end
2.5 cm (1 is) | ОК | OK | 0K | OK | | רטאווואס | CAAPCO | CAAPCO | CAAPCO | CAAPCO | Chemglaze | Chemglaze | Chemglaze | Chemglaze | CAAPCO | CAAPCO | CAAPCO | CAAPCO | Astrocoat | Chemglaze | | | - | 2 | ٣ | 4 | c. | 9 | 7 | 8 | 6 | 01 | | 1.5 | 13 | 14 | | COATING 400 est. /30 est. 200 est. 539 | | CAAPCO OK OK OK Erosion, leading exping exping to leading exping to leading exping to leading expine | CAAPCO OK OK OK OK OK OK CAAPCO Extensive leading edge Peeling, inboard end peeling, 23 cm (30 in) 51 cm (20 in) 1fg 4.2.2 1fg 4.2.2 | CAAPCO OK OK OK OK CAAPCO Extensive leading edge peeling, inboard end peeling, inboard end; inboard end; inboard end; inboard end; inboard end; incenter 70% coating and primer missing primer missing inboard end; if g 4 2 2) Recoated OK 69 cm (27 in) center Reeling, center lead: Peeling, center lead: OK Recoated OK | CAAPCO Extensive leading edge peeling, inboard end peeling, 23 cm (3 in) Peeling, inboard end peeling, inboard end peeling, center lead 70% coating and primer missing primer missing peeling, center lead Recoated OK CAAPCO CAAPCO OK Peeling, center lead Peeling, center lead Peeling, center lead OK CAAPCO OK Peeling, outboard end beeling, inboard end scin (3 in) Peeling, inboard end beeling, included end beeling, inboard end beeling, inboard end beeling, included end beeling, inboard end beeling, inboard end beeling, included end beeling, inboard end beeling, inboard end beeling, included end beeling, inboard be | CAAPCO Extensive leading edge peeling, inboard end peeling, 23 cm (3 in) Peeling, inboard end beeling, inboard end beeling, inboard end beeling, coutboard end beeling, coutboard end beeling, inboard from in | CAAPCO Extensive leading edge peeling, inboard end peeling, 23 cm (9 in) Peeling, inboard end peeling, center lead. 70% coating and primer missing inboard end good insolation. Recoated OK OK CAAPCO CAAPCO OK Peeling, center lead. Peeling, center lead. Peeling, center lead. Peeling, center lead. OK CAAPCO OK Peeling, center lead. Peeling, center lead. Peeling, center lead. Peeling, center lead. OK CAAPCO OK OK Peeling, inboard end gedge, 18 cm (3 in) Peeling, inboard end gedge, 18 cm (3 in) Peeling, inboard end gedge, 18 cm (2 in) OK Chemglaze Peeling, inboard end gedge, 18 cm (3 in) Cheling, inboard end gedge, 18 cm (3 in) Acm (3 in) Acm (3 in) OK Chemglaze Peeling, inboard end gedge, 18 cm (3 in) Cherng, | CAAPCO Extensive leading edge peeling, inboard end peeling, control and edge. 2 cm (2 ni) center Peeling, control and edge. 8 cm (3 ni) 70% coating and primer missing peeling, conter lead. Recoated OK CAAPCO CAAPCO OK Peeling, center lead. Peeling, center lead. Peeling, center lead. Peeling, conter lead. OK CAAPCO OK Peeling, cutboard end gege. 8 cm (3 in). Peeling, inboard end gege. 18 cm (7 in) Recoated of sin). OK Chemglaze Peeling, inboard end form (2 in). S cm (2 in). S cm (2 in). OK Chemglaze Peeling, inboard end form (2 in). Peeling, inboard end form (2 in). Peeling, inboard end form (3 in) | CAAPCO Extensive leading edge Peeling, inboard end ing center lead. 70% coating and primer missing inboard end instance indoord end ing edge, 8 cm (3 in) ing edge, 18 cm (7 in) ing edge, 18 cm (7 in) ing edge, 18 cm (7 in) ing edge, 18 cm (13 indoord end infoord e | CAAPCO Extensive leading edge Peeling, inboard end inboard end CAAPCO Peeling, and a captable content lead. Peeling, center lead. OK OK OK CAAPCO Extensive leading edge Peeling, inboard end captable content lead. Peeling, center | CAAPCO Extensive leading edge Peeling, inboard end Peeling, inboard end Peeling, center lead in golden (2 cm (2 m) cm) 70% coating and Peeling, mboard end Peeling, center lead ing 42 2) 70% coating and Peeling on the golden of Peeling, center lead ing 42 2) 70% coating and Peeling on the golden of Peeling, center lead ing 42 2) 70% coating and Peeling on the golden of Peeling, center lead ing 42 2) 70% coating and Peeling on the golden of Peeling, center lead ing 42 2) 70% coating and Peeling on the golden of Peeling, center lead ing 42 2) 70% coating on the golden | CAAPCO CKAPCO CKAPCO CKAPCO CExtensive feating edge Peeling, inboard and Peeling, inboard and Peeling, inboard and Chemglaze Peeling, inboard and Peeling, inboard and Chemglaze Peeling, inboard and Peeling, inboard and Chemglaze OK OK< | CAAPCO DK OK OK OK CAAPCO Extensive feating edge Peeling inboard end peeling inboard end indicated indicat | CAAPCO CKAPCO CKAPCO< | Evaluation of 727 airplane N18479 terminated at 2741 flight-hours (11-1/2 mo). Last Continental inspection report was at 2435 flight-hours. Evaluation of right-hand horizontal tail leading edge (parts 12, 13, 14) continued on airplane N2475. Figure 22. Slat 5 After 1200 hr-Peeling at Inboard End The three CAAPCO-coated panels (items 9, 10, and 11) on the left outboard horizontal tail experienced early edge peeling at the inboard ends that extended about 1.2 to 2.5 cm (0.5 to 1 in) into the coated leading edge. Figure 23 shows this condition at the inboard end of item 9 after 2092 flight-hours. Shortly thereafter (at 2160 hours), touchup repair of these areas was attempted and, after a cure time of about 40 hours, the airplane returned to flight status. The next field inspection, at 2290 flight-hours, revealed that the repairs were not properly accomplished and peeling recurred, as shown in Figure 24. The touchup repairs on items 1, 9, 10, and 11 required 5 labor-hours to complete. The last inspection was conducted at 2435 flight-hours, just before airplane N18479 was transferred to Air Micronesia service. Photos taken then (figs. 25a, b, c, d) show the generally good appearance of the coatings. The small discrepancies identified in Table 1 are not apparent. The flight service evaluation of coatings on N18479 was terminated at 2741 flight-hours. During that time, coatings on the horizontal tail control part had not been repaired and showed no evidence of deterioration. It was decided that the evaluation of that part should continue so that the durability of laboratory-applied coatings could be assessed. The control part, therefore, was transferred to airplane N2475 and was flown an additional 8 months in Air Micronesia service. Figure 23. Erosion at Inboard End of Item 9 (2092 hr) Figure 24. Peeling of Touchup Repair on Inboard End of Item 9 (2290 hr) (c) Slats 5, (c) Left Horizontal Tail Leading Edge (CAAPCO) (d) Right Horizontal Tail Leading Edge (Control Part) (b) Slats 5, 6, 7, and 8 (Chemglaze) Figure 25. Condition of
Coatings (2435 hr) The control part was inspected at Guam after 3815 flight-hours (fig. 26a). Chemglaze, on the outboard panel, and CAAPCO, on the inboard panel, were in good condition. The Astrocoat center panel, (fig. 26b) had three small spots on the leading edge where the coating had eroded down to bare metal. The flight service evaluation was concluded when the part was removed from N2475 in October 1981, at which time the coatings had accumulated 4873 flight-hours. Figures 27a through 27e show the condition of the coatings and an exposed leading edge between coated panels at the conclusion of the evaluation. The Chemglaze and CAAPCO panels remained in good condition and were only slightly eroded at the inboard end leading edges (figs. 27b and 27d). There was similar erosion at the inboard end of the Astrocoat panel and extensive damage along the leading edge (fig. 27c). There was evidence that touchup repair of the Astrocoat panel had been attempted in the field, however, the details were not reported. Figure 27e shows the bare leading-edge section between the Chemglaze and Astro-coat panels. Incipient leading-edge erosion is evident in the photograph. (An example of severe leading-edge erosion is shown for comparison in fig. 28.) Because the control part was new when coated and installed on the airplane, this erosion took place during the 4873-hour evaluation period. The 1.27-cm (0.5-in) border around all coated panels is BMS 10-79 epoxy primer that was applied beyond the coated areas to prevent edge lifting of the coatings when masking tape was removed. ## 4.2.2 DELTA AIR LINES EVALUATION A flight service evaluation on a Delta Air Lines (DL) 727 began in November 1979. Delta monitored condition of the coatings during the agreed-upon 1-year evaluation period and provided field inspection reports on approximately a monthly basis. The coatings remained on the airplane an additional year, during which time two inspections were made by Boeing personnel at commercial service stopovers. The coating configuration and results of the evaluation are discussed in the following paragraphs. #### 4.2.2.1 Coating Configuration Coatings were applied in a 10.16-cm (4-in) strip along wing slat leading edges and on the horizontal tail leading edge, back to the front spar (approximately 10% chord). Delta requested that gray coatings be applied to the wing slats to reduce color contrast with other areas of the wing and that a wash primer be used to facilitate coating removal at the conclusion of the evaluation. The latter request was modified to allow an epoxy primer over the wash primer on the left side of the airplane so that the merits of the two types of primer could be assessed. The resulting primer and coating configuration is shown in Figure 29. Coatings were applied by DL maintenance personnel as described in Reference 2. Nominal coating thickness at the leading edge was 12 mil, which, on the horizontal tail, tapered to about 5 mil at the front spar. Gray Chemglaze M413 was substituted for black M313 on the wing slats; a gray CAAPCO B-274 was obtained from the manufacturer. The spanwise selection of coatings shown in Figure 29 was made to assess the variation in erosion severity with changes in leading-edge radius or with other factors associated with spanwise location. (a) Control Part Coating Panels (b) Astrocoat Center Panel—Three Small Erosion Spots on Leading Edge Figure 26. Laboratory-Applied Coatings on Control Part (3815 hr) (a) Three Coated Panels on Control Part After Service Evaluation (b) Chemglaze Panel-Good Condition, Except Some Dulling Figure 27. Laboratory-Applied Coatings on Control Part (4873 hr) 41 (c) Astrocoat Panel—Extensive Leading-Edge Damage (d) CAAPCO Panel—Good Condition and Glossy (e) Leading-Edge Erosion of Bare Metal Figure 27. Laboratory-Applied Coatings on Control Part (4873 hr) (Concluded) 42 Figure 28. Example of Severe Leading-Edge Erosion ## 4.2.2.2 Evaluation Results The coatings were evaluated over a 2-year period, during which they accumulated 6435 flight-hours on Delta U.S. domestic routes. Observations made during periodic inspections are summarized as a function of flight-hours in Table 2. CAAPCO on slat 1 (fig. 30a) and slat 4 (fig. 30b) was in good condition at the end of the 2-year evaluation. Slat 1 had a peeled strip about 2.54 by 61 cm (1 by 24 in) along the lower inboard edge that was observed at 273 flight-hours and remained essentially unchanged throughout the remainder of the evaluation. Likewise, the slight lifting of the coating at the inboard end of slat 4 remained stable. There was no discoloration of the coatings or other indications of ultraviolet (UV) radiation effects. Slats 2 and 3, coated with Chemglaze M413, began to lose gloss after about 600 flight-hours and began to yellow from UV exposure after about 2400 hours. At the 2901-hour inspection, erosion down to the primer had occurred on the slat 2 leading edge. Leading-edge erosion began on slat 3 shortly after that inspection. Slat 3 erosion at 4348 flight-hours is shown in Figures 31a and 31b. The dark patches along the leading edge are areas where primer is exposed. | RIGHT-HAND SIDE OF AIRPLANE | | | | | | | | | | |-----------------------------|--|--|-------|--|--|--|--|--|--| | ITEM | WASH PRIMER | COATING | COLOR | | | | | | | | \$ 6 7 8 | Hughson 9924
Hughson 9924
Hughson 9924
Hughson 9924 | CAAPCO B-274
Chemglaze M413
Chemglaze M413
CAAPCO B-274 | Gray | | | | | | | | (3)
(4) | Hughson 9924
—
Hughson 9924 | Chemglaze M313
Uncoated
CAAPCO B-274 | Black | | | | | | | | LEFT-HAND SIDE OF AIRPLANE | | | | | | | | | | |----------------------------|--|--|-------|--|--|--|--|--|--| | ITEM | EPOXY PRIMER | COATING | COLOR | | | | | | | | 10004 | BMS 10-79
BMS 10-79
BMS 10-79
BMS 10-79 | CAAPCO B-274
Chemglaze M413
Chemglaze M413
CAAPCO B-274 | Gray | | | | | | | | 9 10 | BMS 10-79
-
BMS 10-79 | Chemglaze M313
Uncoated
CAAPCO B-274 | Black | | | | | | | Figure 29. Delta Air Lines Surface Coatings Configuration Table 2. Delta Air Lines Evaluation—Summary of Inspection Reports | Prelied strip lower incoard easiing at match 1.2 strip corner approach incoard easiing at match 2.5 strip 1.2 strip 2.5 strip 1.2 strip 2.5 3.5 | 194 2901 3240 ^a 4246 ^b 6426 ^c | No change No change No change No UV disc
No UV disc
tackiness
(16, 30a) | ing from Lading edge Yellowing from Eroded to primer 25% Extensive leading-edge sure eroded to primer UV of leading edge erosion exposing primer to areas Leading-edge Inboard end eroded or bare metal 1.27 cm (0.5 in) No peeling (fig. 32a) | ing from No change UV yellowing Laading edge eroded to Extensive leading edge to bare primer or bare primer, several places metal erosion (fig. 31a, b) No petaling (fig. 32b, c) | 9e No change No change No change No leading-edge eroston No UV discoloration Inboard end eroded 1.27 cm (0.5 in (16, 30b) | ge No change Approximately Coating peeled 45.7 cm No change 10% of coated (18 in) inboard end and (rig. 33) area peeled two places 20.3 cm (8 in) east fence 2.54 x 5.08 cm (1 x 2 in) | No change UV yellowing Beginning of lead-
ing edge erosion | in the change Leading-edge Eroded to primer along No change erosion beginning Slight erosion UV vellowing Slight erosion at inboard end | as of Approximately Approximately Select Soft of coating 190% of coating peeled peeled coating peeled | loss No change No change Good condition No leading-edge e prefiling or peeling or poeling or condition (Hg. 34a) | Slight leading-edge erosion | Il blisters Apparent bird No change Several peeled spots on tending strike on leading edge Dent from bird strike op edge Dent from bird strike No peeling No peeling | No change No change | 5.1 am (2 in) (fig. 35) |
--|--|---|--|---|---|--|---|---|---|--|-----------------------------|--|--|-------------------------| | Period strip lower mountained and peeling at mountained and peeling at mountained and peeling at mountained and peeling at mountained and peeling at mountained and peeling and rollback at mountained and peeling inboard early gloss (0.25 in) OK Some loss of gloss Additional loss of Sight erosion No change of gloss (0.25 in) Lifting and rollback at end approximately (0.25 in) OK Some loss of gloss Additional loss of Sight erosion No change of gloss inboard end, 0.6 cm (2 in) Lover inboard end, 0.6 cm (2.25 in) OK Some loss of gloss Additional loss of Sight erosion No change of gloss g | 2394 | Peeling continu-
ing slowly at
lower inboard end | Yellowing from
UV exposure | Yelkowing from
UV exposure | No change | No change | Yellowing from
UV exposure | Yellowing from
UV exposure | Large areas of coating peeled | Losing gloss | | Two small blisters
at fastener heads
on leading edge | Losing gloss | _ | | Peried strip lower inboard leading adge inboard corner approx. Inboard leading adge inboard corner approx. Inboard leading adges strong loss of gloss of gloss strong loss of gloss of gloss strong and rollback at inboard corners approx. Inboard end, 0.6 cm inmately 1.3 cm (0.5 in) Utting and rollback at inboard corners approx. Inboard end, 0.6 cm and approximately (0.25 in) OK Some loss of gloss Additional loss of Sight erosion gloss inboard end and approximately (1.3 cm (1.5 in)) Cover inboard end, 0.6 cm (2 in) OK Some loss of gloss Additional loss of Gereloping at inboard end inboa | 2052 2394 | <u>. </u> | Continuing loss of gloss | Continuing loss of gloss | No change | No change | Continuing loss
of gloss | Continuing loss of gloss | Peeling
continuing | УO | | š | No change | | | Peried strip lower Slight peeling at matery 2.54 x 61 cm (1 x 24 in) OK Some loss of gloss Additional loss of gloss | 1752 | Lower inboard
end peeling at
very slow rate | No change | No change | No change | Peeling at slow
rate | | | Peeling at
slower rate | жо | | ŏ | | | | Peried strip lower Siight peeling at mately 2.54 x 61 cm (1 x 24 in) OK Some loss of gloss Additional loss of gloss | 1413 | No change | | | No change | Peeling
continuing | Slight erosion
developing at
inboard end | Slight erosion
developing at
inboard end | Peeling
continuing | ŏ | | ž | Slight erosion
developing at
inboard end | _ | | Peried strip lower inboard leading adge into and corner approximately 2.4x x 61 cm (1 x 24 in) OK Some loss of gloss Lifting and rollback at inboard ending adge reling at inboard end, 0.6 cm (0.25 in) Lifting and rollback at inboard corners approximately (0.25 in) Cover inboard end, 0.6 cm Cover inboard end on 6 cm (2 in) Cover inboard end approximately form (1 x 30 in) Cover inboard end inboard end peeling peeled approximately form (1 x 30 in) Cover inboard end inboard end peeling inboard end peeling inboard end 2.54 x 76.2 cm Cover inboard end inboard end peeling Cover inboard end inboard end peeling Cover inboard end peeling Cover inboard end inboard end peeling Cover inboard end | 873 | No change | Additional loss of
gloss (should have
had UV topcoat) | Additional loss of gloss | No change | No change | ional loss of | Additional loss of gloss | No change | OK | | š | | _ | | | 969 | Sight peeling at
inboard leading edge | | | Slight edge peeling at inboard corners approximately 1.3 cm (0.5 in) | Edge peeling inboard
end approximately
5 cm (2 in) | | , | Inboard end peeling
15.2 cm (6 in) | OK | | žo | × | | | | 273 | Peeled strip lower
inboard corner approxi-
mately 2.54 x 61 cm
(1 x 24 in) | УО | OK | Lifting and rollback at
inboard end, 0.6 cm
(0.25 in) | Lifting and rollback at inboard end, 0.6 cm (0.25 in) | ÒĶ | OK | Lower inboard end
peeled approximately
2.54 x 76.2 cm
(1 x 30 in) | ð | | ť | ŏ | | | 1 | ITEM COATING | CAAPCO
B-274 | Chemglaze
M413 | Chemglaze
M413 | CAAPCO
8-274 | CAAPCO
B-274 | Chemglaze
M413 | Chemglaze
M413 | | Chemglaze
M313 | Bare | CAAPCO
B-274 | Chemglaze
M313 | | | | ITEM | T | | | | S. | | | 80 | | | | Net only | | (a) Slat 1 (b) Slat 4 Figure 30. CAAPCO Coating Over Epoxy Primer—Intact After 6435 hr (a) Leading-Edge Erosion (b) Exposed Primer, Inboard End of Slat Figure 31. Slat 3 at 4348 hr—Chemglaze Over Epoxy Primer Coating erosion on slat 2 (fig. 32a) and slat 3 (fig. 32b) had become quite prevalent at 6435 flight-hours. Bare metal was exposed over much of the leading-edge span, typical of that shown in Figure 32c. The Chemglaze adhered well to the epoxy primer. There was no peeling on either slats 2 or 3. A UV protective coating over Chemglaze M413 probably would have increased its erosion life significantly by delaying and/or reducing deterioration caused by UV radiation. (a) Leading-Edge Erosion on Slat 2 (b) Leading-Edge Erosion on Slat 3 (c) Bare Metal Exposed on Slat 3 Leading Edge Figure 32. Chemglaze Coating Over Epoxy Primer (6435 hr) On the right wing, where only wash primer was applied as an undercoating, the CAAPCO coating on slats 5 and 8 peeled extensively. Peeling at the inboard end of slat 5 began early in the evaluation and grew to about 45.7 cm (18 in). In addition, two strips about 20.3 cm (8 in) wide had peeled down to the primer, as is visible in Figure 33. Slat 8 began peeling early in the evaluation and continued peeling until essentially all the coating was gone at 3240 flight-hours. This slat received damage repair before being coated, and surface preparation prior to coating possibly was not as thorough as it was for the other parts. Figure 33. Slat 5 at 6435 hr-Primer Exposed in Two Peeled Areas Slats 6 and 7 showed leading-edge erosion and UV discoloration similar to, but not as severe as, that on the Chemglaze-coated slats on the left side of the airplane (slats 2 and 3). Except for a small 5- by 10-cm (2- by 4-in) area at the lower inboard corner of slat 6, there was no peeling on either slat. This implies that the adhesive bond between Chemglaze and wash primer is satisfactory and that an epoxy primer is not necessary with Chemglaze. Chemglaze M313, on the left outboard horizontal tail leading edge (fig. 34a), survived the evaluation in good condition. The coating began losing gloss after about 2400 flight-hours; however, at the end of the evaluation the coating
showed no peeling or leading-edge erosion. The adjacent inboard section, coated with CAAPCO, had several peeled spots along the leading edge. Figure 34b is a closeup of the CAAPCO leading edge just inboard of midspan. The photo shows a dent in the vicinity of peeled spots, which is the result of a bird strike reported at the 2901-hour inspection. Peeling in that area began about 2000 flight-hours later. The right horizontal tail leading edge is shown at 6435 hours in Figure 35. The inboard panel, coated with Chemglaze, had erosion at the inboard end that grew to about 5 cm (2 in) by the end of the evaluation. Also, there were two peeled spots on the leading edge about 2.54 cm (1 in) in diameter. The outboard panel began losing CAAPCO coating very early, and the coating had to be removed at about 500 hours. (b) Bird Strike on CAAPCO Panel Figure 34. Left Horizontal Tail Leading Edge (6435 hr) Figure 35. Inboard Panel at 6435 hr—Erosion at Inboard End #### 4.2.3 CONCLUSIONS The following were concluded from the flight service evaluations: - CAAPCO applied over an epoxy primer, such as BMS-10-79, is the most durable coating system, with a life in excess of 6500 flight-hours. - The life of Chemglaze M413 would be increased significantly by adding a UV protective topcoat. Chemglaze M313 and M413 demonstrated good adhesion over either a wash primer or an epoxy primer. - It is important that the substrate be thoroughly cleaned prior to application of either coating. - The erosion life of either CAAPCO or Chemglaze is greater than that for Astrocoat. #### 4.3 ENVIRONMENTAL TESTS Laboratory tests and analyses were conducted to determine the suitability of the candidate elastomeric polyurethane coatings to certain operational factors in the airline transport environment. The compatibility of coatings with thermal anti-icing systems, their effect on lightning strike and precipitation static, and their ability to protect the substrate from erosion and corrosion were investigated. #### 4.3.1 ICING TESTS Icing tunnel tests were run on a wing leading-edge slat model to determine if CAAPCO and Chemglaze coatings were compatible with the operation of airplane thermal anti-icing (TAI) systems. The tests provided information on the effects of reduced thermal conductivity on ice prevention and elimination, the effects of elevated temperatures on coating adhesion and durability, and the ability of the coatings to shed ice without damaging the coatings. Tests had been performed previously in the same tunnel with the model uncoated to establish Model 767 TAI system airflow rate and temperature requirements for certification. Those flow rates and temperatures were duplicated for the coating tests. Three representative flight conditions within the FAR Part 25 icing envelopes (fig. 36) that were run in the previous tests were repeated for the coating tests. ### 4.3.1.1 Test Description lcing Tunnel—The tests were conducted in the Boeing icing tunnel, which has a 38.1-by 50.8-cm (15-by 20-in) test section. The icing tunnel and associated instrumentation are shown schematically in Figure 37. The closed-circuit-type tunnel produces velocities up to 87.2 m/s (195 mi/h) and ambient air temperatures down to -28.9°C (-20°F). A set of spray nozzles ahead of the test section introduces water into the airstream. Quantity of water and droplet size are regulated to match a predetermined liquid water content. Figure 36. FAR Part 25 Icing Envelopes Figure 37. Schematic of Icing Tunnel High-pressure air passes through a filter, a heater, and into an instrumented flow tube where temperature and pressures are measured to provide TAI system airmass flow data. TAI air temperature is measured by a thermocouple located within the spray tube in the model. Both temperature and flow rate are regulated by a system of valves, which are adjusted manually. A viewing window in the side of the test section allows the model to be observed and photographed during runs. Model Description—Figure 38 shows the icing test model. The forward 30.48 cm (12 in) of chord length is contoured to the dimensions of a 767 full-scale wing leading-edge slat. The aft section is a slab-sided closure panel containing no instrumentation. As shown in Figure 39, the nose section contains the TAI spray tube, which has 10 bleed holes directed toward the leading edge. The bleed holes are 3.81 cm (1.5 in) apart and have a 3.58-mm (0.141-in) diameter. Two rows of thermocouples (T/C) are installed in the exterior skin. The inboard row (T/C I through 10) is in line with a spray tube bleed hole; the outboard row (T/C II through 21) is located midway between bleed holes. TAI air passes into the vented D-duct, into the aft plenum area, and exhausts from the model through a hole in the lower surface skin, aft of the D-duct web. The TAI spray tube, D-duct, and aft plenum contain temperature and pressure instrumentation. Temperatures from the skin and air T/Cs were recorded on tape by a Fluke Data Logger. Pressures were measured on manometers and recorded manually. Figure 38. Icing Test Model Section A-A Figure 39. Icing Test Model Description #### 4.3.1.2 Test Procedure The icing tests performed are summarized in Table 3. The first series of tests were run on the uncoated model to duplicate selected simulated flight conditions tested for the Model 767 ice protection certification program. Three icing conditions were tested with the system operating in the anti-icing mode: intermittent maximum icing (IMI) during holding at 4572m (15 000 ft), continuous maximum icing (CMI) for the same flight condition, and climb through dry air (DA) at 4572m (15 000 ft). The last condition produced the highest temperatures within the leading edge and is of interest because these temperatures represent the upper limits to which the D-duct, the leading-edge coatings, skin, and the internal structure were subjected. Table 3. Summary of Icing Tests | RUN | COATING | 10110 00117171 | | TAI SYSTEM | | | | |-----|----------------|----------------------|---------|----------------|--|--|--| | NO. | COATING | ICING CONDITION | FLOW, % | OPERATING MODE | | | | | 1 | Uncoated | Intermittent maximum | 100 | Anti-icing | | | | | 2 | | Intermittent maximum | 75 | | | | | | 3 | | Dry air | 100 | | | | | | 4 | | Dry air | 75 | | | | | | 5 | | Continuous maximum | 100 | | | | | | 6 | | Continuous maximum | 75 | | | | | | 7 | CAAPCO B-274 | Continuous maximum | 100 | | | | | | 8 | | Continuous maximum | 75 | | | | | | 9 | | Intermittent maximum | 100 | | | | | | 10 | | Intermittent maximum | 75 | | | | | | 11 | | Dry air | 100 | | | | | | 12 | | Dry air | 75 | | | | | | 16 | Chemglaze M313 | Continuous maximum | 100 | | | | | | 17 | | Continuous maximum | 75 | | | | | | 18 | | Intermittent maximum | 100 | | | | | | 19 | | Intermittent maximum | 75 | | | | | | 21 | | Dry air | 75 | • | | | | | 22 | | Dry air | 100 | Anti-icing | | | | | 23 | Chemglaze M313 | Intermittent maximum | 100 | Deicing | | | | The test method varied somewhat with the test condition. In all cases, tunnel velocity and temperatures and TAI flow rate and temperature were stabilized before the test began. Continuous maximum icing was simulated by introducing water at a controlled rate and drop size for a period of time equivalent to the airplane traveling 32.2 km (20 mi). During this time, thermocouple temperatures were continuously recorded. Intermittent maximum icing was simulated by the same method, except that the duration of the run was equivalent to traveling only 9.2 km (6 mi). No water was introduced into the tunnel during dry air tests. This condition represented TAI system operation in preparation for predicted icing conditions in the vicinity of the airplane flight path. Each of the three conditions was run with the TAI system operating at 100% airflow rate (the flow rate selected for Model 767 operation) and at 75% flow rate. The latter rate was included for interpolation of test data in case the Model 767 airplane flow rates were revised subsequent to the test. The same test conditions were repeated with CAAPCO B-274 and Chemglaze M313 coatings on the model. In each case, the coatings were applied over the entire leading-edge section, back to the forward edge of the closure section (fig. 38). The coatings were approximately 12 mil thick at the leading edge, tapering to approximately 5 mil at the aft edges. Following the anti-icing tests, a run was made in the deicing mode to observe ice buildup and shedding characteristics of Chemglaze coating. Prior to the test, the outboard half of the coated area was overcoated with a thin layer of icephobic silicone compound (G.E. 117-8441B), which was an experimental ice preventative used on U.S. Army helicopter blades. When the run was made, the tunnel was stabilized in the intermittent maximum icing condition. Visual observations were made and photographs were taken. The model was mounted in the tunnel at a +4-deg angle of attack for all runs. This angle represented a best compromise between climb and cruise attitudes and was the setting used during Model 767 certification testing. ### 4.3.1.3 Test Results Results of the icing tests are summarized below. More detailed supplementary data are contained in Appendix $B_{\scriptscriptstyle{\bullet}}$ Figure 40 compares slat skin temperatures of the coated and uncoated model Figure 40. Skin Temperature Profile—Continuous Maximum Icing configurations for the continuous maximum icing condition. Maximum temperatures of about 90°C (194°F) occurred at the leading edge for the three coating configurations. Aft of the leading edge, the uncoated upper surface stabilized at temperatures slightly below those of the coated surfaces. Figure 41 shows the coated model in the icing tunnel at the conclusion of continuous maximum icing runs. The upper photo (CAAPCO coating) shows an area of thin ice (about 1 mm thick) on the lower inboard surface, well aft of the leading edge. Although
not evident in the photograph, most of the surface was wet and skim ice of a similar thickness was formed on the upper surface aft of the truncation line. In general, the icing tendencies of CAAPCO and Chemglaze were similar. The Chemglaze coating (fig. 41b) accumulated a thin ice film near the inboard leading edge and, like CAAPCO, a trace of ice was formed well aft of the leading edge on the upper and lower surfaces. Excessive ice formation within about 5 cm (2 in) of either end of the model was discounted because of restricted TAI air circulation in those areas and heat absorption by the model endplates. Figures 42a and 42b compare ice formation on the uncoated versus the CAAPCO-coated surface. These runs were made for the continuous maximum icing condition with TAI flow reduced to 75%. Runback on the uncoated surface formed a thin skim of ice just forward of the truncation line, whereas with the CAAPCO coating, the line of ice formation moved forward. On the lower surface, ice formation moved to approximately 7.5 cm (3 in) of the leading edge and built up to about 3 mm in spots. Figure 42 shows that there is a slight reduction in rate of heat transfer through the coating that, at the reduced rate of TAI airflow (75% of rated), results in marginal anti-icing performance. Results of the intermittent maximum icing tests are shown in Figure 43. Skin temperatures with either CAAPCO or Chemglaze applied are nearly identical and are considerably higher than for the uncoated surface. The difference in temperatures is most pronounced at the leading edge, where the coating thickness is the greatest, i.e., 12 mil. Temperatures aft of the leading edge stabilized at values higher than those for the continuous maximum icing runs (fig. 40) because the intermittent icing runs were of shorter duration, simulating flight through 9.6 km (6 mi) of icing conditions. Figure 44 shows the model after the intermittent maximum icing runs. Both of the coatings picked up a thin skim of ice along the aft edges of the coated area. Ice on the lower surface extended far enough forward to be visible in the photographs. The uncoated model, under the same test conditions, accumulated a thin skim of ice aft of the truncation line, which is just aft of the heated nose section of the slat. The dry air tests were performed to obtain maximum skin temperature profiles expected during normal TAI system operation. In these tests, the model does not benefit from the cooling effect of water in the airstream. As seen in Figure 45, skin temperatures at the leading edge are approximately 30°C (54°F) higher than for the continuous and intermittent maximum icing conditions. There is a negligible temperature difference between the two coatings; however, the uncoated upper surface exhibited slightly lower temperatures as the distance from the leading edge increased. The maximum temperatures of about 120°C (250°F) at the leading edge produced no evident effect on the coatings. There was no evidence of hardening, blistering, peeling, or discoloration. At the conclusion of the anti-icing tests, the model with the Chemglaze coating was tested in the deicing mode of operation. The purpose of this test was to determine if (a) CAAPCO Coating (b) Chemglaze Coating Figure 41. Coated Model After CMI Runs at 100% TAI Flow Rate 59 (a) Uncoated (b) CAAPCO Coating Figure 42. Comparison of Coated and Uncoated Model After CMI Runs at 75% TAI Flow Rate Figure 43. Skin Temperature Profile—Intermittent Maximum Icing (a) CAAPCO Coating (b) Chemglaze Coating Figure 44. Coated Model After IMI Runs at 100% TAI Flow Rate Figure 45. Skin Temperature Profile—Dry Air ice being shed from the surface would tend to pit, tear, or otherwise degrade the coating. As an adjunct to the test, an icephobic silicone compound was applied to the outboard half of the model over the Chemglaze. Figure 46 shows the model installed in the tunnel, prior to the deicing test. The area to the right of the midspan line has the silicone material applied over the Chemglaze. Five deicing cycles were run during the test. In each cycle, ice was allowed to build up along the leading edge (fig. 47a) and then the TAI system was activated until all leading-edge ice was dissipated. Figures 47b and 47c show progressive stages of ice dissipation. Ice was removed from the silicone-coated portion in 30 to 45 seconds of TAI operation, whereas the remaining area required 2 to 2.5 minutes. Water runback from the melted leading-edge ice resolidified near the aft end of the Chemglaze area and through the five cycles built up to in excess of 13 mm (0.5 in) before being dislodged by the airstream. No ice reformed near the aft end of the silicone-treated area. The contrast between the two areas is apparent in Figure 47c. At the end of the deicing test, which totaled about 25 minutes of tunnel operation, neither the Chemglaze coating nor the silicone overcoat showed loss or degradation. Comments by the manufacturer material indicate that its erosion life is relatively short. Frequent reapplication probably would be required if the silicone were used as a jet transport leading-edge icephobic material. Figure 46. Coating Configuration for Deicing Test (a) Leading-Edge Ice Prior to TAI-System Operation (b) Ice Partially Dissipated by TAI Heat (c) Ice Gone From Silicone-Overcoated Area Figure 47. Deicing Tests-Chemglaze Coating With Silicone on Right Half #### 4.3.1.4 Conclusions The limited icing tests performed with CAAPCO and Chemglaze coatings indicated that: - Thermal anti-icing systems, at normal temperature and airflow settings, would function satisfactorily in either the anti-icing or deicing mode with coated surfaces. - The coatings showed no effects from exposure to the elevated temperatures of the TAI system. - Ice shed from the model did not remove or otherwise degrade the coatings. #### 4.3.2 LIGHTNING AND PRECIPITATION STATIC ANALYSES Investigations were made to evaluate the effects of coatings on atmospheric electrical charge dissipation. The lightning-strike investigation was limited to analysis of a typical transport (B737) to illustrate the method used to assess configuration-oriented areas of concern. The precipitation static (P-static) investigation included both test and analysis. P-static results were not configuration sensitive. ## 4.3.2.1 Lightning Analysis Various areas of a jet transport are classified in three zones for lightning analyses (fig. 48). Zone 1 areas are those most susceptible to initial strike attachment. They include the tips of wing and tail surfaces, the body nose radome, and the inlet cowls of nacelles. Zone 2 areas are aft of zone 1 areas and have a high probability of swept stroke reattachment. The fuselage, nacelles aft of the nose cowl, and wing areas adjacent to wing-mounted nacelles are in zone 2. The remaining areas are in zone 3 and have a low probability of lightning arc attachment. Zone 2 areas contain primary structure and are the focus of lightning hazard analyses. The objective of the analyses is to determine if there is enough conducting material to dissipate a typical worst case charge without causing melt-through in the structure. Zone 2 areas that contain fuel are of particular interest because the excessive heat accompanying melt-through could ignite fuel vapors. If the wing area immediately behind the wing-mounted engines contains fuel, it becomes critical for a hazard analysis. None of the zone I areas contain primary structure and, therefore, are not areas of special concern. The lightning phenomena that take place are illustrated in Figure 49. The waveform is divided into four components. The initial stroke (component A) occurs in a zone I area, such as a nacelle nose cowl. The terminus of the lightning channel continues to move aft into zone 2 until a dielectric surface (coated wing surface) is encountered. When the potential gradient exceeds the dielectric breakdown strength of the coating, the channel attaches to the aluminum substrate where it dwells for a short period. During the dwell time, a highly ionized plasma flows aft over the wing in the airstream until dielectric breakdown recurs and causes a restrike (component D). This process is repeated until the trailing edge is reached. The total charge transferred during the restrike phenomenon is the sum of the charges in components B, C, and D: Figure 48. Lightning Zones on Aircraft Component A (initial stroke) Current 200 kA ±10% peak B (intermediate current) C (continuing current) C (continuing current) C (restrike) C (urent) (urent Figure 49. Lightning Simulation Test Waveform $$QT = QB + QC + QD$$ Where Q_T = total charge in coulombs $$QB = (average \ current) \ x \ time \ (ref. \ fig. \ 49)$$ $$QC = (maximum \ current) \ x \ T_D$$ $$Where \ T_D = dwell \ time = \frac{S_D}{V_A}$$ $$and \ S_D = distance \ between \ spars \ (m)$$ $$V = aircraft \ velocity \ (m/s)$$ $$QD = \frac{2 \ (action \ integral)}{peak \ current}$$ Using the B737 as an example in a worst case situation, the total restrike charge transfer at the nacelle wing station would be: QB = 2 kA x 0.5 s = 10C QC = 800A x $$\frac{2.11\text{m}}{62.34 \text{ m/s}}$$ = 27C QD = $\frac{2(0.25 \times 10^6 \text{A}^2\text{s})}{100 \text{ k A}}$ = 5C QT = QB + QC + QD = 10 + 27 + 5 = 42C Figure 50 shows the minimum charge transfer for melt-through versus skin thickness. The B737 example previously discussed falls in the questionable region, and Figure 50. Minimum Charge Transfer for Melt-Through simulated lightning tests should be performed on a full-scale model before applying a dielectric coating to the inspar surface above the nacelle. If tests show that a potentially hazardous condition would be created, then the coating should be omitted from the inspar area adjacent to the nacelle or, if possible, a conductive material should be added to the coating in that area to reduce its dielectric strength. ## 4.3.2.2 P-Static Analyses P-static tests were
conducted during the first phase of the surface coatings program, prior to the first flight service evaluation of CAAPCO and Chemglaze. The purpose of the tests was to clear the materials for P-static interference when applied to wing and horizontal tail leading edges only. Test results are reported in Reference 1. Test results were reviewed relative to an extension of the coating applications back to the rear spar of wing and tail surfaces. The coating configuration analyzed consisted of a 12-mil application of CAAPCO, Chernglaze, or Astrocoat at the leading edge, tapering to 5 mil at the front spar; the surface between front and rear spars was dual-coated with 3 to 4 mil of the elastomer and a 1- to 2-mil topcoat of polyurethane enamel for Skydrol protection. The analysis showed that coating configuration would produce no P-static interference with communication or navigation equipment aboard an airplane. #### 4.3.2.3 Conclusions The following conclusions were reached as a result of the lightning and P-static analyses: - Airplanes with wing fuel in the immediate vicinity of wing-mounted engines should be analyzed for lightning-strike effects when a dielectric coating is applied. - The example analysis of a B737 wing at the nacelle station showed that a dielectric coating in that area would produce marginally safe conditions when exposed to lightning strike. Lightning tests should be performed on a full-scale model to determine if safety would be compromised. - If an unsafe area is identified, the coating should be omitted from that immediate area or a conductive material should be added to the coating. - CAAPCO, Chernglaze, or Astrocoat applied from the leading edge to rear spar of wing and tail surfaces will not cause P-static interference with communication and navigation equipment. ### 4.3.3 EROSION RESISTANCE Two series of tests were conducted to investigate: (1) coating durability as a function of coating thickness and (2) the erosion protection afforded to nonmetallic leading edges by coatings. Both test series included rain erosion testing in the AFML whirling-arm facility at Wright-Patterson Air Force Base, Ohio. Test velocity was 224 m/s (500 mi/h), rainfall rate was 2.54 cm/h (1 in/h), and drop size was 1.8 mm (0.071 in). The second test series, on nonmetallic substrates, included coating-adhesion and peel tests. ## 4.3.3.1 Optimum Coating Thickness Much of the rain erosion testing conducted in this study and elsewhere was done on 12-mil-thick coatings. Because coating thickness affects airplane weight and application costs, it was of interest to determine the minimum coating thickness that could be applied without sacrificing durability. Test Description—To find optimum coating thickness, tests were run on aluminum substrate specimens with coatings of CAAPCO, Chemglaze, and Astrocoat ranging in thickness from 4 mil to 21 mil. Prior to coating, the specimens were grit blasted, alodined, and primed with 0.7 to 1.0 mil of BMS 10-79 epoxy primer. After coating, the specimens were allowed to cure a minimum of 7 days at room temperature. Specimens were run in pairs, with a specimen mounted at either end of the whirling arm. Runs generally were terminated when deterioration of one of the specimens was observed through the closed-circuit TV monitor. There were a few exceptions to this rule, however, as can be seen in Table 4. If neither specimen showed deterioration within 180 minutes run time, the test was terminated and the coatings were considered very durable. Test Results—Table 4 summarizes test results. Test time to initial coating failure, percentage of the coated surface affected (percentage of area failed), and mode of failure are noted. The results observed for each coating are discussed below. CAAPCO B-274. All specimens had a smooth, glossy surface. Typical mode of failure was a single pit in the coating, exposing the primer or substrate, as shown in Figure 51a. The 5-mil coating lost one 5-mm (0.2-in) piece, exposing the substrate, and two smaller pits, exposing the primer. Scuffing or loss of coating, visible at the ends of most specimens, was due to end claimps that held the specimens in the test fixture. The two 9-mil specimens shown in Figure 51a ran the full 180 minutes without apparent damage. One of the two 20-mil specimens lost a 5-mm (0.2-in) piece after 115 minutes of testing. The other specimen of the pair remained in good condition. CAAPCO coatings also were tested at thicknesses of 12, 17, and 18 mil. One of the 12-mil specimens lost a single piece about 3 by 5 mm (0.12 by 0.20 in) after 127 minutes of testing; the other remained in good condition. The single 17-mil specimen (tested with the 5-mil Astrocoat specimen) had minor damage after 90 minutes testing. The 18-mil specimens each had a single piece removed after 79 minutes testing, exposing the primer or substrate. Chemglaze M313. All specimens had a smooth, glossy surface. The most prevalent mode of failure was loss of patches of coating that did not expose either the primer or substrate. The only exceptions were the 4-mil specimens and one of the 17-mil specimens, which were each pitted down to the primer in one place. Results of the 4-, 9-, and 20-mil tests are shown in Figure 51b. The 4-mil test was terminated at 131 minutes when several small patches of coating were lost. The 9-mil coatings were in generally good condition after 180 minutes, except for one area of partial coating loss about 2 by 4 mm (0.08 by 0.16 in) on one of the specimens. When the 20-mil tests were terminated at 180 minutes, both specimens had lost sizable patches of coating. Table 4. Rain Erosion Test Results (Aluminum Substrate) | COATING | THICKNESS,
mil | TEST
TIME,
min | AREA
FAILED,
% | FAILURE MODE | |-----------|-------------------|----------------------|----------------------|---| | CAAPCO | 5 | 43
105 | 10
25 | Coating smooth and glossy Single piece removed to primer Coating smooth and glossy Several pieces removed to primer or substrate (fig. 51a) | | | 9 | 180
180 | 0 | No damage
No damage (fig. 51a) | | | 12 | 127
127 | 0
5 | No damage
Single piece removed to substrate | | | 17 | 90 | 5 | Several minute pits
Primer not exposed | | | 18 | 79
79 | 10
10 | Single piece removed to substrate
Single piece removed to primer | | | 20 | 115
115 | 15
0 | Single piece removed to primer
No damage (fig. 51a) | | Chemglaze | 4 | 131 | 25
10 | Coating smooth and glossy Several pits One pit to primer Coating smooth and glossy Several pits One pit to primer (fig. 51b) | | | 7 | 180
180 | 10
15 | Several pieces removed—no primer showing
Several pieces removed—no primer showing | | | 9 | 180
180 | 5
0 | Single small pit—no primer showing
No damage (fig. 51b) | | | 17 | 150
150 | 0
10 | No damage
Single piece removed to primer | | | 20 | 180
180 | 10
30 | Two pieces removed—no primer showing
Several pieces removed—no primer showing (fig. 51b) | | Astrocoat | 5 | 90 | 5 | Surface pitting
Single small pit removed to primer (fig. 51c) | | | 8 | 186
186 | 25
25 | Erosion failure—pieces removed to primer
Erosion failure—pieces removed to primer (fig. 51c) | | | 17 | 150
150 | 0
10 | No damage
Coating peeled through delamination beyond normal
erosion area
Primer not exposed
Origin of peeling probably from single pit down to primer | | | 21 | 150
95 | 40
40 | Coating peeled through delamination beyond normal erosion area Primer not exposed Several pits in erosion area down to primer Same as above (fig. 51c) | Figure 51. Rain Erosion Specimens Tested at Various Coating Thicknesses (Aluminum Substrate) The 7-mil specimens had several patches of coating missing after 180 minutes, and one specimen had several very small pits. In no place was the primer exposed. Testing of 17-mil specimens was terminated at 150 minutes when a large patch of coating was lost from one of the two specimens. The other specimen was in good condition. Astrocoat Type I. All specimens had a glossy, orange peel surface. Four thicknesses of coatings were tested, three of which are shown in Figure 51c. The 5-mil specimen had a single pit that exposed the primer after 90 minutes and several minute surface pits visible under a magnifying glass. The 8-mil specimens were allowed to run 186 minutes, at which time they had several small coating pits; the primer was exposed in two places on each specimen. The 21-mil specimens had several pitted areas along the leading edge, the deepest of which exposed the primer and appeared to be the origin of large coating delamination patches that extended nearly to the trailing edge. A pair of 17-mil specimens was tested 150 minutes before a leading-edge pit occurred in one specimen, causing a narrow strip of the coating outer layer to peel back to the trailing edge. The other specimen was in good condition. Coating Thickness, Conclusions—Figure 52 shows test duration to time of coating initial failure as a function of coating thickness. Coatings tested in the 7- to 9-mil thickness range were in the best condition after the full 180-minute allotted test time. The CAAPCO and Chemglaze specimens were in good condition, with the exception of a single pit in one of the Chemglaze specimens. The 8-mil Astrocoat specimens were the only ones to run longer than the allotted time. The specimens were pitted along the leading edge after 186 minutes testing, and it can only be presumed that they were damaged during the last few minutes of testing. Coatings of 9-mil thickness in lieu of the previously recommended 12 mil for areas of high erosion would reduce airplane weight by a few kilograms and would reduce application time and cost. ## 4.3.3.2 Nonmetallic Leading Edges Several
fiber-epoxy materials have been developed for aircraft application to reduce weight and, eventually, to reduce cost. The characteristics of four of these materials were investigated relative to potential leading-edge applications. Kevlar-epoxy, fiberglass-epoxy, graphite-epoxy, and hybrid Kevlar-graphite-epoxy specimens were coated with each of the three candidate coatings and subjected to adhesion, peel strength, and rain erosion tests. The coatings were approximately 9 mil thick. A description of the specimens and test results follows. **Specimen Preparation**—Two types of specimens were prepared: flat plate specimens 10.16 by 15.24 by 0.32 cm (4 by 6 by 1/8 in) for the adhesion and peel strength tests and curved, leading-edge specimens 6.1 cm (2.4 in) long for the rain erosion tests. Figure 53 shows curved specimens of each of the four substrates. The materials used were: Graphite Specification BMS 8-212 Type II, class 1 Grade 190 (0.0074) Prepreg tape Figure 52. Effect of Coating Thickness on Erosion Durability Figure 53. Rain Erosion Tests—Nonmetallic Leading-Edge Specimens Fiberglass Specification BMS 8-139A Type 181 Style 1581 (0.008 to 0.012) Fabric Kevlar Specification BMS 8-218 Style 285 Crowfoot weave 1140 denier Fabric Specimens were fabricated of multiple layers of fabric (or tape) with alternating ±45-deg orientation. The hybrid specimens were built up of alternating layers of graphite and Kevlar, with a top layer of Kevlar. Following layup, all specimens were cured in an autoclave at 177°C (350°F) and 586 kPa (85 lbf/in²). After curing, the specimens were prepared for coating by the following procedure: - 1. Clean with Toluene, MEK, or MIBK solvent. - 2. Abrade manually with 150 or finer grit abrasive. - 3. Repeat step 1. - 4. Apply static conditioner filler (pinhole filler). - 5. Apply laminar surfacer. - 6. Apply BMS 10-21 type I conductive coating. - 7. Apply BMS 10-79 type II epoxy primer. - 8. Apply 9-mil elastomeric polyurethane coating (CAAPCO B-274, Chemglaze M313, or Astrocoat Type I). - 9. Cure a minimum of 7 days. Adhesion Tests—Dry and wet adhesion tests were performed on coated flat plate specimens per FTMS 141, method 6301. In both tests, a series of parallel lines are Table 5. Adhesion Test Results | | | COATING | | | | | | | |--------------------------|------------------|---------------------|----------------|---|--|--|--|--| | SUBSTRATE | ADHESION
TEST | CAAPCO B-274 | CHEMGLAZE M313 | ASTROCOAT TYPE II | | | | | | Graphite | Dry | Pass | Pass | One pass ^a , one fail ^b | | | | | | | Wet | Pass (few blisters) | Pass | Fail ^a | | | | | | Fiberglass | Dry | Pass | Pass | Pass | | | | | | | Wet | Pass (few blisters) | Pass | Fail (blisters) ^b | | | | | | Kevlar | Dry | Pass | Pass | Pass | | | | | | | Wet | Pass (few blisters) | Pass | Fail | | | | | | Kevlar-graphite (hybrid) | Dry | Pass | Pass | Pass | | | | | | | Wet | Pass (few blisters) | Pass | Fail | | | | | ^abAdhesion failure at coating-primer surface, bFew small blisters. scribed down to the substrate through the coating. A second series of lines are then scribed diagonally to the first series to form a grid of diamond-shaped coating patches. (In the wet adhesion tests, this is done after the specimens have been immersed in distilled water at room temperature for 7 days.) A strip of 2.54-cm (1-in) 3M 250 tape is applied to the coated surface with a minimum pressure of 34.5 kPa (5 lbf/in²) and removed within 5 minutes with an abrupt motion 90 deg to the surface. If coating patches adhere to the tape, the coating fails the adhesion test. Results of the adhesion tests are presented in Table 5. CAAPCO and Chemglaze coatings passed both dry and wet adhesion tests on the four substrate materials. A few small blisters were observed in the CAAPCO wet adhesion specimens, however, they did not cause adhesion failure. The Astrocoat exhibited poor wet adhesion and all of the four substrate specimens failed this test. Adhesion of Astrocoat to graphite in the dry tests also was marginal, and one of the two specimens failed. Adhesion of the coatings to these fiber-epoxy substrates might be improved with modified surface preparation procedures, however, the scope of work in this instance did not permit such experimentation to take place. Peel Tests—Tests were performed on flat plate specimens to determine the peel strength of the coatings on the four substrate materials. Parallel cuts to the substrate were scribed through the coatings 2.54 cm (1 in) apart per ASTM D903. The edge of the scribed strip was clamped in jaws that pulled 90 deg to the surface at a rate of 5.08 cm/min (2 in/min). A scale attached to the jaws measured pull force. Test results are shown in Table 6. Adhesion of the CAAPCO coatings was so great that a free tab to initiate the test could not be produced. The peel strength of Chemglaze averaged about 1.11 kg/cm (6.25 lb/in) for all specimens, with only a $\pm 4\%$ variation between substrates. The average peel strength of Astrocoat specimens was 0.65 kg/cm (3.64 lb/in), with about $\pm 5\%$ variation between substrates. In all cases, the release face was between the coating and primer. Early in the Surface Coatings program, a peel strength goal of 1.85 kg/cm (10 lb/in) was set for coatings in areas of high erosion and 0.56 kg/cm (3 lb/in) for coatings in Table 6. Peel Test Results | - | COATING | | | | | | | | | | |--------------------------|----------------------|----------------------------------|------------------------------------|--|--|--|--|--|--|--| | SUBSTRATE | CAAPCO B-274 | CHEMGLAZE M313,
kg/cm (lb/in) | ASTROCOAT TYPE I,
kg/cm (lb/in) | | | | | | | | | Graphite | Unable to start peel | 1.05 (5.9) | 0.62 (3.5) | | | | | | | | | | | 1.07 (6.0) | 0.75 (4.2) | | | | | | | | | Fiberglass | Unable to start peel | 1.16 (6.5) | 0.68 (3.8) | | | | | | | | | Kevlar | Unable to start peel | 1.09 (6.1) | 0.48 (2.7) | | | | | | | | | | | 1.07 (6.0) | 0.77 (4.3) | | | | | | | | | Kevlar-graphite (hybrid) | Unable to start peel | 1.00 (5.6) | 0.61 (3.4) | | | | | | | | | | | 1.32 (7.4) | 0.64 (3.6) | | | | | | | | low erosion areas (ref. 1). Subsequent testing with aluminum substrates indicated that coatings with about 0.89 kg/cm (5 lb/in) peel strength would be satisfactory in areas of high erosion. Rain Erosion Tests—Specimens were tested in pairs and run until failure of either one or both specimens occurred. Each of the substrate materials is discussed individually with the effect of coating systems. Test results are summarized in Table 7. Figure 54 compares bare specimens before and after testing and shows the best coating (after test) with each substrate material. Graphite. Graphite performed the best of the uncoated specimens, enduring 12.8 minutes of rain erosion testing. The next best uncoated specimen (fiberglass) lasted only 8.9 minutes. Even at the failure point, the extent of damage was not as serious as with the other uncoated specimens. Each of the coated graphite specimens endured for approximately the same length of time (about 40 minutes), but both CAAPCO and Chemglaze failed because of adhesion loss and Astrocoat failed because of erosion. Fiberglass. The uncoated fiberglass specimens eroded through the outer ply in 8.9 minutes. With the CAAPCO coating, erosion life was increased tenfold to 90.2 minutes. This combination exceeded the durability of any of the other coated specimens by a factor greater than two. The failure mode was loss of adhesion. The Chemglaze coating failed in adhesion after 38.4 minutes of testing, and Astrocoat failed through erosion after 35.6 minutes. Kevlar. Uncoated Kevlar had virtually no rain erosion resistance, and it began to fail immediately upon exposure. Within 1.4 minutes, serious failure occurred: Individual strands were severed, destroying the cross-weaved structure of the outer ply. Kevlar coated with CAAPCO increased rain erosion resistance from 1.4 minutes to 16.8 minutes. The coating did not adhere very well to the substrate, causing failure by loss of adhesion (blistering), followed by intercoat adhesion failure between layers of the CAAPCO coating. Failure of the Chemglaze and Astrocoat specimens was initiated by failure of the substrate, which was shattered by rain impingement, followed by blistering and peeling of the coating. The Chemglaze and Astrocoat specimens lasted 32.4 and 24.5 minutes, respectively. Table 7. Rain Erosion Test Results (Nonmetallic Substrate) | SUB-
STRATE | COATING | AREA
ERODED,
% | TEST
TIME,
min | FAILURE MODE | |----------------------|-----------|----------------------|----------------------|--| | | Uncoated | 10
0 | 12.8
12.8 | First ply eroded
First ply damaged | | Graphite | CAAPCO | 5
0 | 39.5
39.5 | Erosion-adhesion failure
Adhesion damage: blistered over 5% of area | | Grapinte | Chemglaze | 10
0 | 38.7
38.7 | Adhesion failure: blistered over 60% of area
Adhesion damage: blistered over 40% of area | | | Astrocoat | 10
10 | 43.1
43.1 | Rain erosion failure
Rain erosion failure | | | Uncoated | 90
95 | 8.9
8.9 | Erosion failure
First ply removed
Erosion failure
First ply removed | | Fiberglass | CAAPCO | 1
5 | 90.2
90.2 | Adhesion failure: blistered over 10% of area Single, small rain-erosion pit through to substrate Adhesion failure: blistered over 15% of area Blister removed to primer in one small area (5%) | | | Chemglaze | 10
0 | 38.4
38.4 | Adhesion failure: blister broken through to substrate
Adhesion damage: blistered over 10% of area | | | Astrocoat | 15
15 | 35.6
35.6 | Erosion failure: pitted through coating to substrate
Erosion failure: pitted | | | Uncoated | 100
100 | 1.4
1.4
| Erosion failure: cut through first ply
Failure began immediately
Same as above | | Kevlar | CAAPCO | 0
25 | 16.8
16.8 | Adhesion damage: blistered over 25% of area
Adhesion failure and intercoat-adhesion failure
Blistered over 90% of area | | Revidi | Chemglaze | 1
5 | 32.4
32.4 | Adhesion failure: blistered over 25% of area; one small pit through blister to substrate Substrate-adhesion failure: blistered over 75% of area | | | Astrocoat | 10
0 | 24.5
24.5 | Substrate failure followed by adhesion failure
Cut through blister and damaged first ply
No damage | | | Uncoated | 100
100 | 1.4
1.4 | Cut through layer of Kevlar to layer of graphite Same as above | | Kevlar- | CAAPCO | 0
5 | 17.5
17.5 | No damage
Adhesion failure: blistered over 75% of area | | graphite
(hybrid) | Chemglaze | 0
5 | 34.4
34.4 | No damage
Substrate failure: blistered over 90% of area
Kevlar punctured to graphite layer in small pit | | | Astrocoat | 0
10 | 32.1
32.1 | Undamaged
Adhesion-substrate failure: eroded through Kevlar layer to
graphite layer; blistered over 55% of area | ## **Test Conditions:** Velocity 224 m/s (500 mi/h) Rain rate 2.54 cm/h (1 in/h) Drop size 1.8 mm (0.056 in) Figure 54. Comparison of Nonmetallic Rain Erosion Test Specimens **Hybrid.** The hybrid composite tested was composed of alternating layers of graphite and Kevlar, with an outer layer of Kevlar. Because the outer layer was Kevlar, the net effect was to perform almost identically with the Kevlar specimens. Modes of failure and endurance times for each of these were similar to those for Kevlar; the only notable exception was an increase of about 8 minutes in the failure time for Astrocoat. Nonmetallic Leading Edges, Conclusions—Neither Kevlar nor hybrid substrates are suitable for areas exposed to high-impact rain erosion. The structure of the coated and uncoated Kevlar and hybrid specimens is subject to rapid destruction in rain erosion environments. Although the coated graphite and fiberglass substrates are more durable, only the CAAPCO-fiberglass combination can be considered marginally acceptable for commercial jet transport leading-edge application. Perhaps modified application procedures, including use of a different primer, might eliminate the adhesion mode of failure and thereby greatly increase the durability of coated graphite or fiberglass leading edges. ## 4.3.4 CORROSION PROTECTION The primary function of paint or coating systems applied to aircraft structure is to protect the structure from corrosion. Various paint and primer systems are in current usage on the load-bearing skins of the wing and empennage, between front and rear spars (inspar area). These systems provide good corrosion protection, except that they tend to fail at fastener heads or skin joints where there is some relative movement under stress cycling. It was thought that the elastomeric qualities of elastomeric polyurethanes could overcome this deficiency. If so, these materials could be used on inspar areas and the potential drag benefits discussed in Section 4.1 could be realized. Salt-spray, filiform, and dynamic tests were conducted on coated 7075-T6 aluminumalloy specimens (fig. 55) to obtain an initial evaluation of the corrosion protection capabilities of elastomeric polyurethanes. Test methods are described in Appendix C. Six coating systems were evaluated: Three elastomeric test coatings were compared to three control coatings that currently are used on commercial transports. The test coatings included CAAPCO, Chemglaze, and Astrocoat, each with an undercoat of epoxy primer and a topcoat of polyurethane enamel for protection from synthetictype hydraulic fluid. The three control coatings included polyurethane enamel over a polysulfide primer, polyurethane enamel over an epoxy primer, and Corogard paint over an epoxy primer. The coating systems and test specimens are described in Appendix C. After each test series, the specimens were visually examined and rated for corrosion density and distance of migration, according to the following system: - 0 = no corrosion - 1 = trace corrosion - 2 = moderate corrosion - 3 = medium corrosion - 4 = excessive corrosion - 5 = extremely heavy corrosion # 4.3.4.1 Salt-Spray Tests After the coatings on the salt-spray (and filiform) test specimens had cured for 7 Figure 55. Corrosion Test Specimens days, collars on the titanium fasteners were loosened and the fasteners were rotated to break the coating seal. The collars were then retightened. This prerequisite for testing was done to artificially create a corrosion path and to evaluate the behavior of coatings under this condition. The salt-spray tests were conducted on three sets of test coatings and one set of control coatings. The specimens were exposed to salt spray for 90 days, per ASTM B117, then were lightly brushed in water to remove loose corrosion and salt deposits, and allowed to dry. Fasteners were carefuly removed and the areas around the holes, in the countersink, and in the holes were examined for evidence of corrosion (chalky, white deposits). None of the specimens showed evidence of exfoliation corrosion around the fastener heads. Conditions in the countersink areas and in the fastener holes were rated as shown in Table 8. ## 4.3.4.2 Filiform Tests The filiform specimens were identical to those used in the salt-spray tests. As on the salt-spray specimens, fasteners were rotated to break the coating seal prior to testing. Three sets of test-coated and one set of control-coated specimens were exposed to hydrochloric acid vapor for 1 hour, as described in Appendix C, and were immediately transferred to an elevated-temperature, high-humidity environment, where they remained for 90 days. At the end of that time, the specimens were washed and examined. None of the specimens showed filiform corosion migrating from the edges of fastener heads. Overall appearance varied, however, because the tougher, more elastic test coatings were frayed around fastener heads where the coatings were broken prior to test. Fasteners were carefully removed, and countersink areas and fastener holes were examined for corrosion deposits and were rated as shown in Table 9. Table 8. Rating of Exfoliation Corrosion | COATING | COUNTERSINK | HOLES | |---|----------------------------|------------------------| | Control | | | | Enamel/epoxy primer
(BMS 10-60/BMS 10-79) | Trace | None | | Enamel/polysulfide primer
(BMS 10-60/PR 1432) | Trace | None | | Corogard/epoxy primer
(EC 843/BMS 10-79) | Trace | Trace | | Test | | | | Enamel/CAAPCO/epoxy primer (BMS 10-60/B-274/BMS 10-79) | Trace
Moderate
Trace | None
None
None | | Enamel/Chemglaze/epoxy primer
(BMS 10-60/M313/BMS 10-79) | Trace
Trace
Trace | None
Trace
Trace | | Enamel/Astrocoat/epoxy primer
(BMS 10-60/Type I/BMS 10-79) | Trace
None
Trace | None
None
None | Table 9. Rating of Corrosion Deposits | COATINGS | COUNTERSINK | HOLES | |--|----------------------------------|---------------------------| | Control | | - | | Enamel/epoxy primer
(BMS 10-60/BMS 10-79) | Trace | None | | Enamel/polysulfide primer
(BMS 10-60/PR 1432) | Trace | None | | Corogard/epoxy primer (EC 843/BMS 10-79) | Trace | None | | Test | | | | Enamel/CAAPCO/epoxy primer (BMS 10-60/B-274/BMS 10-79) | Trace
Moderate
Moderate | Medium
Trace
Trace | | Enamel/Chemglaze/epoxy primer (BMS 10-60/M313/BMS 10-79) | Moderate
Moderate
Moderate | Medium
None
None | | Enamel/Astrocoat/epoxy primer (BMS 10-60/Type I/BMS 10-79) | Moderate
Moderate
Trace | Trace
Moderate
None | The test coatings present tough nonporous barriers to corrosion and depend on their elastomeric characteristics to prevent coating fracture. When the coatings are deliberately fractured, as in this test, they do not contain a corrosion inhibitor, as does Corogard. Therefore, a corrosion concentration cell develops at the interface of the coating and substrate, and greater corrosion deposits are produced than with Corogard. Table 9 shows more deposits for the test coatings than for the control coatings. # 4.3.4.3 Dynamic Tests Dynamic tests were devised to evaluate the coatings after exposure to the simulated operational conditions to which a wing upper surface skin would be subjected. Corrosion-inducing factors were combined with cyclic stress loading of the specimens to cause movement of fasteners and create a corrosion path if the coatings failed. The test consisted of a series of five parts conducted in sequence: Condensing humidity Weatherometer Cyclic loading Salt spray week week week 5. Potentiostat measure current flow (corrosion penetration) The test series was repeated three times, using the same specimens. During each series, the tension stress level was increased during cyclic loading. Appendix C contains a description of the specimens, coating systems, and test procedures. Tables of potentiostat test data are also included. The potentiostat test apparatus, shown schematically in Appendix C, provided a constant potential between the coating surface over a fastener head and the corresponding aluminum plate in the specimen. The amount of current flowing through this circuit, measured at 2-minute intervals for 10 minutes, was proportional to the degree of corrosion penetration or coating failure. Average current flow for each of the three control coatings is shown in Figure 56 for the three potentiostat tests. The three control coatings registered a current flow in each of the potentiostat tests. Enamel over polysulfide primer (coating A) had a current of 1 mA at the end of the first test, which increased to 5.3 mA in the second test, and to 7.2 mA in the third test. Enamel over epoxy primer (coating B) was slightly lower in the
first test, 0.6 mA, but increased to 7.4 mA in the second test, and to 11.7 mA at the end of the third test. Corogard (coating C) registered a current of only 0.04 mA in the first test, but increased an order of magnitude to 0.76 mA in the second test, and again doubled to 1.7 mA in the third test. The three test coatings (coatings I, II, and III) showed essentially zero current in all of the tests, the exception being a very slight current in the order of 1 A on all of the four fastener heads. At the conclusion of the dynamic tests, the specimens were inspected for visual evidence of corrosion. It was noted that the cyclic loading had caused some fracturing at the coating surface at fastener heads of all specimens. On the test coating specimens, only the enamel topcoat was broken, and the elastomeric polyurethane basecoat remained intact. Fasteners were removed and the holes and countersink areas evaluated for exfoliation corrosion. No corrosion was observed on the test coating specimens. The control coating specimens showed trace corrosion. Figure 56. Potentiostat Test Results Following the visual inspection, the specimens were subjected to metallographic examination of the countersink areas. Evidence of corrosion revealed in macrophotographs corrolated well with potentiostat test data. A typical fastener countersink, with fastener removed, was photographed at 8.1X enlargement. The specimens were bisected through the center of the holes and photographs were taken at 100X, showing a section at the top of the countersink wall. Figures 57 and 58 show these photos of the control coating specimens and test coating specimens, respectively. Control coating A (refer to fig. 56 for description) is shown in Figure 57a. The left photo shows discoloration that was common, in various degrees, on all specimens. The right photo, however, reveals an area of corrosion undercutting the countersink face. The dotted line was added to indicate the area missing. Coating A showed a high current in the potentiostat tests. Control coating B (fig. 57b) shows a larger area of corrosion at the top edge of the countersink. This coating had the highest potentiostat current flow. Control coating C, Corogard, is shown in Figure 57c. Although this coating had a low potentiostat current, there is no evidence of corrosion on the countersink face. It is believed that aluminum particles in the Corogard contributed to a current path. Figure 57. Macrophotographs of Fasterner Countersinks in Control Coating Specimens—Dynamic Tests The test coatings in Figure 58 show no corrosion in the countersink area. The barrier provided by the elastomeric polyurethane basecoats (CAAPCO, Chemglaze, Astrocoat) did not break down, as confirmed by the potentiostat tests, which showed zero current flow. #### 4.3.4.4 Conclusions The following conclusions were reached as a result of testing for corrosion: - Test-coating specimens showed slightly more corrosion than control-coating specimens when the coatings were fractured by turning the fasteners prior to exposing the specimens to a corrosive environment. The test coatings are tough and superior in their ability to resist fracture; but when deliberately fractured, the frayed surface presents a larger area of potential corrosion attack. - Corogard, which has displayed outstanding corrosion protection in field experience, performed the best of the three control coatings in the dynamic tests. The enamel/epoxy primer (BMS 10-60/BMS10-79) and enamel/polysulfide primer (BMS 10-60/PR1432) control coating offered much less corrosion protection. - None of the test coatings showed corrosion penetration at fastener heads during the dynamic tests. The cyclic loads and temperatures used in the dynamic tests were more severe than those designed for in service. Tension stress levels during cyclic loading tests were approximately 155, 193, and 241 MPa (22 550, 28 000, and 35 000 lbf/in²) as compared to a service design stress level of about 124 MPa (18 000 lbf/in²). Temperatures during cyclic loading were -54°C (-65°F). Although the enamel topcoat over the test coatings fractured under these conditions, it is anticipated that the topcoat would remain intact under normal service conditions. Extended service evaluation of the test coatings is recommended to determine if aging in an airline environment has an effect on their corrosion-protection performance. # 4.4 COST/BENEFIT ASSESSMENT The cost/benefit analysis of Reference 2 was updated to reflect changes in material, labor, and fuel costs and to reflect results from the airline service evaluations and drag measurement flight tests. The example airplane used in this assessment was the 737 because the drag measurements were obtained on the NASA 737 test airplane. Fleet operating assumptions are listed below: Airplane 737-200 Fleet size 30 Utilization 2400 and 2700 flight-hours per year Average flight segment 556 km (300 nmi) Costs of materials were based on quantity purchases for a fleet of 30 airplanes. The two annual utilization rates represent an average experienced by the entire fleet of 737s and higher utilization experienced by airlines whose route structures permit more efficient usage. Two cases were examined, as shown in Figure 59. Case I evaluated the benefits from coatings applied to leading edges for erosion protection. Although the drag tests discussed in Section 4.1 identified a drag penalty due to rough leading edges, airlines Figure 58. Macrophotographs of Fastener Countersinks in Test Coating Specimens—Dynamic Tests Figure 59. 737 Coating Application Areas with severe erosion problems consider this secondary to reducing leading-edge maintenance. In extreme cases, leading edges become pitted after 1000 to 1200 hours, depending on the routes flown, rainfall and contaminants in the air, and to some extent, airplane geometry. Repeated buffings reduce the leading-edge skin thickness to a limit (e.g., 25% reduction on B737) that eventually requires replacement of parts. The case I analysis was based on a 9-mil coating of CAAPCO or Chemglaze applied from leading edge to front spar. The 0.3% drag penalty identified in Section 4.1 was assessed to a rough wing leading edge; no additional penalty was assumed for rough empennage leading edges. The analysis also assumed one buffing per year was required for uncoated leading edges; however, no charge was included for replacement of parts. Case II extends the coating coverage to the rear spar. The area between spars (inspar area) had a 4.5-mil CAAPCO or Chemglaze basecoat, covered with a 2-mil topcoat of polyurethane enamel. This coating provided good corrosion protection for the inspar area and produced a drag reduction. In case II, a drag benefit of 0.85% was used, based on the findings of Section 4.1. This benefit came from replacing wing upper surface Corogard with the coating system (0.4% drag reduction), smooth wing leading edge (0.3%), and the coating system applied to both sides of empennage surfaces in place of paint (0.15%). No drag credit was assumed for coating the wing lower surface because of the many access panels in that area and exposure to foreign object damage (FOD). ### 4.4.1 COST ANALYSIS All costs were calculated in 1981 dollars. Changes in costs from the analysis of Reference 2 resulted from changes in labor and material costs and from a reevaluation of coating life based on results of the flight service evaluations by Delta and Continental. It was concluded from these evaluations that the projected life of CAAPCO in a rain erosion environment should be increased from 6000 to 6500 flight-hours and that Chenglaze should be reduced from 6000 to 5000 flight-hours. Table 10 shows the number of applications of paint, CAAPCO, or Chemglaze over a 24 000-hr cycle and the total time (flow-hours) and labor-hours involved per Table 10. 24 000-hr Cycle Requirements for Painting and Coating Applications | ASE II | CASE I | CASE II | CASE I | 0.05 | |--------|--------|---------|---|---------| | | | | ļ | CASE II | | _ | | | | | | 1 | 1 | 1 | 1 | 1 | | 64 | 84.5 | 94.5 | 76 | 86 | | 56 | 99 | 218 | 74 | 176 | | а | | | | | | 4 | 3 | 2 | 4 | 3 | | _ | 84.5 | 84.5 | 76 | 76 | | 4 | 132 | 132 | 98 | 98 | | b | | | | | | 1 | _ | 1 | - | 1 | | 64 | _ | 94.5 | _ | 86 | | 102 | _ | 327 | _ | 264 | | | | - ' | 1 | 1 1 1 | ^aField leading-edge buffing. application. The factory application was at time of airplane production using standard paint spray facilities in a paint hangar. The field applications were assumed to have been accomplished in airline maintenance hangars by skilled painters. The labor-hours for field applications were arbitrarily increased 33% over factory labor-hours for case I and 50% for case II because of the different facilities available and a lower frequency of field application (learning curve effect). Table 11 contains a summary of the areas covered and the weights of each element of the standard paint system and the coating systems when applied to a 737 airplane. The weight increase in each coating system over the standard paint system results in a fuel-burn penalty that is shown in Figure 60. Table 12 shows the cost of materials involved in each application of paint or coating. The total cost increments of coating systems over those of the standard paint configuration ranged between \$6 000 and \$10 000 prorated on an annual basis, depending on airplane utilization, coating system applied, and extent of application (case I or case II). The greatest cost increment was in flow time, or greater airplane downtime, to allow for proper curing of the coatings. The second most important cost factor was labor; the least significant factor was materials costs. No credit was taken for any possible offsetting benefits from reduced maintenance to leading edges and inspar structure, other than an annual buffing (4 labor-hours) of uncoated
leading edges. ## **4.4.2 BENEFIT ANALYSIS** Results of the analysis performed on a 737-200 airplane are presented in Figure 61. Coating the wing and empennage leading edges only (case I, shown in fig. 61a), would not return a net benefit to the operator until the price of fuel increased above present levels. The breakeven fuel price is about 36¢/L (\$1.37/gal) for CAAPCO and bField total repaint. Table 11. Painting and Coating Areas and Weights of Applied Materials | | | | CASE I | | | CASE II | | | | | | | |--|----------------------|---------------------------|--------------------|---------|-------|---------|----------------------|---------------------------|--------------------|---------|-------|--------| | Painting | AR
m ² | EA,
(ft ²) | WEIGHT,
kg (lb) | | | | AR
m ² | EA,
(ft ²) | WEIGHT,
kg (lb) | | | | | Primer | | - | _ | | | | 86.3 | (929) | 2.36 | | (5.2) | | | Corogard | | _ | _ | | | 40.4 | | 3. | 45 | | .61) | | | Polyurethane enamel | | _ | _ | | | 45.9 | | ł | 13 | | .91) | | | Total | | - | | | | | | , | l | 94 | • | .72) | | Coating | | | CA | APCO | CHEM | IGLAZE | | | CAA | APCO | СНЕМ | GLAZ | | Primer | 45.8 | (493) | 1.25 | (2.76) | 1.25 | (2.76) | 127.1 | (1368) | 3.47 | (7.66) | 3.47 | (7.60 | | Coating | 45.8 | (493) | 12.07 | (26.62) | 14.09 | (31.06) | 127.1 | (1368) | 22.79 | (50.25) | 26.59 | | | Polyurethane enamel | 0 | (0) | 0 | (0) | | | ŀ | | | (12.25) | | (12.2 | | Total | | | 13.32 | (29.38) | 15.34 | (33.82) | | | | (70.16) | 35.62 | | | Weight differential (coating-painting) | | | | | | (33.82) | | | | (50.94) | 26.68 | (58.75 | Figure 60. 737-200 Fuel-Burn Sensitivity to Increase in Weight Table 12. Material Costs | | CASE I | | | CASE II | | | | |---------------------------------------|-----------------------|------------------|---|-----------------------|------------------|---|--| | | COMPONENT
COST, \$ | TOTAL
COST,\$ | MATERIAL COST
DIFFERENCE
COAT-PAINT, \$ | COMPONENT
COST, \$ | TOTAL
COST,\$ | MATERIAL COST
DIFFERENCE
COAT-PAINT, \$ | | | Painting | | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | 33 | _ | _ | | | Primer | _ | _ | | | | | | | Corogard | | _ | | 248 | - | _ | | | Polyurethane enamel | | _ | _ | 53 | 334 | | | | Coating | | | | | | | | | Primer | 18 | _ | _ | 49 | _ | _ | | | Polyurethane enamel | _ | _ | _ | 93 | _ | _ | | | CAAPCO | 489 | 507 | 507 | 941 | 1083 | 749 | | | Chemglaze | 265 | 283 | 283 | 518 | 660 | 326 | | | | | | | | | | | 40¢/L (\$1.51/gal) for Chemglaze. These results were based on a 0.3% drag reduction benefit from preserving a smooth wing leading edge in contrast to flying with a severely eroded wing leading edge. Because the effects of empennage leading-edge erosion were not measured during the drag tests described in Section 4.1, no additional drag benefits were assumed from these surfaces. Some airlines, flying in extreme erosion environments, must replace leading edges after several buffings. No credit was included in the analysis for reduced costs for parts replacement. Case II results are shown in Figure 61b. Significant benefits came from extending the CAAPCO or Chemglaze coating systems back to the rear spar of wing and empennage. The combined effects of smooth leading edges, replacing Corogard on wing upper surfaces with coating and replacing empennage paint with coating—for an estimated drag reduction of 0.85%—produced net savings of \$10 000 to \$20 000 per airplane per year, depending on utilization and the price of fuel. As stated earlier in this document, the drag increment from Corogard found in the flight tests discussed in Section 4.1 was for an application that was somewhat rougher than the average for the existing fleet (160 μ in versus 150 μ in average), and recent application techniques now produce Corogard surfaces of about a 90 to 100 μ in roughness. To compensate for this difference in roughness, no penalty was included in the analysis for the rapid increase in Corogard drag with increase in Reynolds number found in the drag measurement flight tests. Therefore, only the Corogard drag penalty during high-altitude cruise was included. Benefits from using the coatings on other types of aircraft are beyond the scope of this assessment. Many factors influence the cost/benefit results that are peculiar to airplane geometry and airplane usage. It is speculated that the 737 assessment would apply, in general, to other jet transports: coatings applied to leading edges only for a reduction in fuel burn produce marginal benefits; coatings applied from the leading edge to rear spar produce significant savings. In some cases, however, it might be desirable to apply coatings to the leading edges to preserve low-speed handling qualities or to reduce costs of parts replacement, aside from fuel-burn considerations. Figure 61. Estimated Cost/Benefit of Coatings on 737-200 | 1 | | | |---|--|--| ### 5.0 CONCLUSIONS AND RECOMMENDATIONS The test and analyses of surface coatings conducted under Contracts NAS1-14742 and NAS1-15325 showed two elastomeric polyurethane spray-on products, CAAPCO B-274 and Chemglaze M313, to be effective erosion deterrents when applied to leading edges. These materials, when applied to inspar areas with a polyurethane enamel topcoat, provide good protection from corrosion and from attack by synthetic-type hydraulic fluid (e.g., Skydrol or Hyjet IV). These coatings tend to mask small excrescences in the substrate surface and present a smooth surface that results in a reduction in airplane drag. The following conclusions and recommendations are derived from results of a drag measurement test, airline service evaluations, laboratory environmental tests, and a cost/benefit assessment described in this document. #### 5.1 CONCLUSIONS ### **5.1.1 DRAG MEASUREMENT TEST** The effects of coatings on wing boundary layer were measured on a 737 in flight tests. The effects on drag were also estimated, based on the boundary layer data. The results shown below are wing upper surface effects during cruise. Greater effects would be expected if coated areas had included the empennage surfaces. - CAAPCO B-274 applied to the 737 wing upper surface showed a section profile drag reduction of 0.75% to 1.5% relative to the bare metal surface, depending on Reynolds number. This is equivalent to about 0.2% reduction in total airplane drag at a cruise unit Reynolds number of 6.5 million per meter (2.0 million per foot). - Corogard paint applied to the wing upper surface inspar area (average measured roughness of 160 in) increased section profile drag 0.5% to 3.5%, depending on Reynolds number. This increase is equivalent to an increase in total airplane drag of about 0.2% at cruise unit Reynolds number (6.5 million per meter). The drag increment increases rapidly with increase in Reynolds number. - At a typical cruise condition ($C_L = 0.45$), a simulated badly eroded wing leading edge increased the section profile drag 1.6%, which is equivalent to about 0.3% airplane drag for erosion along the entire span. The drag increment becomes greater at higher lift coefficients. - The masking characteristics and surface smoothness of Chemglaze M313 are similar to CAAPCO B-274, therefore, it can be assumed that Chemglaze would produce equal drag benefits. ## **5.1.2 FLIGHT SERVICE EVALUATIONS** Airline evaluations of CAAPCO and Chemglaze coatings (and to a limited degree, Astrocoat) applied to leading edges for erosion prevention led to the following conclusions: • CAAPCO B-274 is the most durable of the three coatings tested. When properly applied over an epoxy primer (BMS 10-79 or equivalent), it has a leading-edge life in excess of 6500 flight-hours in normal airline service. - Chemglaze M313 has a leading-edge life in excess of 5000 flight-hours. It demonstrated good adhesion when applied over either a wash primer or epoxy primer. - It is essential that the substrate be thoroughly cleaned prior to application of either type of primer. - Spot repair of the coatings in the field can best be accomplished during layup for scheduled maintenance to allow sufficient time for proper reapplication and curing. Major repair can be completed in 48 hours with the aid of heat lamps to accelerate curing. - The erosion life of CAAPCO and Chemglaze is greater than that for Astrocoat. #### **5.1.3 ENVIRONMENTAL TESTS** Laboratory tests to evaluate the compatibility of coatings with the jet transport operating environment showed that: - Coatings can be used on leading edges equipped with thermal anti-icing (TAI). The coatings will withstand TAI elevated temperatures and will not significantly degrade TAI system performance. - If an airplane has wing-mounted nacelles and fuel contained in the wing in that immediate area, a lightning strike analysis should be performed before applying coatings to that area. - Coatings will not cause precipitation static interference with communication and navigation equipment. - Dual coatings of CAAPCO, Chemglaze, or Astrocoat with a polyurethane enamel topcoat provide good corrosion protection when applied to inspar areas. The elastomeric properties of the basecoat prevent coating fracture at fastener heads. In dynamic tests, the dual coatings compared favorably with Corogard for corrosion protection. - Rain erosion tests indicated that a 9-mil coating is as durable as thicker coatings in a high erosion environment. (Note: At this coating thickness, none of the three materials failed within the 180-minute time limit for testing at AFML. Therefore, the comparative erosion life of the three materials was not determined from this particular test. Previous erosion tests and flight service evaluation results led to the conclusions regarding their relative durability.) - Because of their poor resistance to rain
erosion, composite materials, such as graphite-epoxy, fiberglass-epoxy, Kevlar-epoxy or a hybrid of Kevlar-graphite-epoxy, are unsuitable as leading edges in high-speed transport aircraft. A 9-mil protective coating of elastomeric polyurethane increased the erosion life three-to tenfold; however, even with the coating, the most durable specimen tested (CAAPCO over fiberglass) had an erosion life roughly equivalent to 1 year in airline service. This is less than half the erosion life of CAAPCO over an aluminum substrate. # 5.1.4 COST/BENEFIT ASSESSMENT - A cost/benefit assessment of coatings applied to the 737-200 showed that coatings applied only to leading-edge areas for erosion protection produce marginal benefits at fuel prices less than 36¢/L (\$1.37/gal). This did not include any possible additional benefits from reduction of costs of replacing leading edges if coatings are not used. - Coatings on the 737-200 from leading edge to rear spar show a potential annual benefit of \$10,000 to \$20,000 per airplane, depending on utilization rate and the price of fuel. # **5.2 RECOMMENDATIONS** The two elastomeric polyurethane coatings (CAAPCO B-274 and Chemglaze M313) investigated under Contracts NAS1-14742 and NAS1-15325 were found to provide good protection against leading-edge erosion and a potential reduction in airplane drag. Corrosion protection to structural skins was evaluated in laboratory tests and tentatively found to be superior to that of currently used protective systems. The long-term corrosion protection characteristics of these coatings must be thoroughly investigated, however, before they can replace current coating systems on structural skins. The effects of environmental factors such as ozone, ultraviolet radiation, temperature and pressure cycling, exposure to aircraft fluids and stress cycling must also be evaluated over long-term inflight service to ensure that the corrosion protection demonstrated in the laboratory endures. It is recommended that industry pursue necessary and sufficient additional corrosion protection investigations of these coatings to fully qualify them for application to the jet transport fleet. # 6.0 REFERENCES - 1. Boeing Commerical Airplane Company (BCAC). Aircraft Surface Coatings Study, NASA CR 158954, January 1979. - BCAC. Aircraft Surface Coatings Study-Verification of Selected Materials, NASA CR 159288, September 1980. - BCAC. Flight Test Evaluation of Drag Effects of Surface Coatings on the NASA Boeing 737 TCV Airplane, NASA CR 165767, June 1981. - 4. Nash, J. F. and Bradshaw, P. "The Magnification of Roughness Drag by Pressure Gradients," <u>Journal of the Royal Aeronautical Society</u>, Vol. 1, January 1967. # APPENDIX A DRAG TEST DATA ANALYSIS # Analysis Method The test analysis method is described in Reference 3; following is a discussion of the principal steps. First, the boundary layer velocity profiles were determined from the measured total pressure loss within the boundary layer. Then, the momentum loss profile was calculated and was integrated to obtain the momentum thickness. These calculations were performed by an existing Boeing computer program, A-55, "Turbulent Boundary Layer Profile Analysis." Measurements were taken at the 73% chord location. Therefore, the increments in momentum thickness had to be extrapolated to the trailing edge to express the results in terms of section profile drag. This was done by calculating boundary layer growth along the test section from measured surface static pressure distributions and deriving a magnification factor that translates a given increment in momentum thickness, measured at the rake location, into a corresponding increment in section profile drag coefficient: $$\Delta c_d = m \frac{\Delta \theta}{C}$$ where $\Delta\theta = \theta_{left} - \theta_{right}$ is the momentum thickness difference between the left and right wing test sections, and m is the magnification factor. The boundary layer growth calculations were performed by another existing Boeing computer program, TEM 139, "A Finite Difference Method To Calculate the Boundary Layer Development on an Infinite Yawed Wing." The magnification factor was calculated following a method given by Nash and Bradshaw (ref. 4). This calculation yields incremental drag coefficients based on the chord of the test section. The ultimate objective—to determine effects of the various surface configurations on total airplane drag—is complicated by a number of factors that must be taken into consideration, e.g., the chordwise extent of the coated area along the entire span and local flow conditions that also vary along the span. Assuming that similar conditions and effects exist at all spanwise stations, conversion factors for airplane drag can be calculated. ### **Data Processing** The data processing and test analysis were accomplished in six steps, as shown in Figure A-1. NASA provided raw data tapes that contained time histories of 16 variables, including boundary layer rake pressures, reference total, static and dynamic pressures, total temperature, remaining fuel weight, airspeed, altitude, and angle of attack. Each measured quantity was recorded at the rate of 40 readings per second. Because the data-taking interval during each of the 15 test conditions lasted about 2 minutes (two scanning cycles), the basic tapes contained a large volume of data (some 1.2 million readouts per flight). The first step of the data-reduction process was to filter, average, and reformat the data contained in the raw data tapes. An auxiliary computer program was written to accomplish this task and provided an interface between the recorded data and the computer programs used to analyze the data. Data that were unreasonably out of range (stray points) were deleted, and the mean and standard deviations were Figure A-1. Data Processing Sequence computed for each remaining data point. Based on the standard deviation, if the scatter in a set of data was too large, these data were deleted. Most of the data, however, fell within very narrow scatter bands (+0.1%), thus only very few data points were actually deleted. Another main function of the interface program was to generate average values of the test variables. The boundary layer rake data and the reference pressure data were averaged for each scan position. Those variables that were essentially constant during a given test condition (such as airspeed, altitude, and temperature) were averaged for the entire scanning cycle. The averaged data then were adjusted for such small-scale perturbations as zero shift, amplifier sensitivity drift, or slight variations in airspeed during a scanning cycle. In the second step of the data-reduction process, input files were generated for the two principal computer programs used in the test analysis: the boundary layer profile analysis program (A-55) and the boundary layer growth analysis program (TEM 139). The third step constituted processing the test data by the A-55 and TEM 139 computer programs. Data from flights 1, 3, 4, and 5 (i.e., the boundary layer survey data) were processed by A-55, and the surface pressure survey data from flight 2 were processed by TEM 139. From the output of A-55, two plot files were generated, which allowed machine plotting of the test results. One file included the boundary layer profile parameters (i.e., those variables that are dependent on height), and the other contained the global or integrated parameters. In the fourth step of data processing, a correction was applied to the boundary layer momentum thickness data to compensate for slight differences in the local static pressures, c_p, between the left and right wing test sections. During the fifth step, momentum thickness increments between the left and right wing test sections were extracted from the data. In parallel with this task, the applicable magnification factors were determined for each test condition based on results of the boundary layer calculations made by TEM 139. The sixth step of the data reduction process consisted of translating the local momentum thickness increments measured at the rake location (73% test section chord) into section profile drag increments and, ultimately, extrapolation of the section profile drag increments in terms of total airplane drag increments. The section pressure distributions from flight 2 were used, according to the method described in Reference 3, to convert boundary layer momentum losses measured at 73% chord of the upper surface to full-chord section profile drag increments at the measurement station. Boundary layer data from flight 3 (both test panels bare metal) were compared and a correction factor was applied to the right wing reference panel data. This permitted boundary layer changes due to coatings or paint (flights 1, 2, 4, and 5) to be evaluated from data taken simultaneously on left and right wing panels. | | · | | |--|---|--| # APPENDIX B ICING TEST DATA This appendix contains data from icing and thermal conductivity tests to support Section 4.3.1. It contains comparisons of temperature profiles obtained from the two parallel rows of slat skin thermocouples, comparisons of skin temperatures produced by 100% versus 75% thermal anti-icing (TAI) system flow rate, and a reproduction of temperatures recorded during the tests. Three series of tests were conducted in the anti-icing mode. Runs 1 to 6 were made with the model uncoated, runs 7 to 12 with CAAPCO coating, and runs 16 to 22 with Chemglaze coating. Runs 13 to 15 and 20 were not recorded because of inadvertent errors in setting up test conditions in the icing tunnel. Each series contained six runs: Each condition—dry air, intermittent maximum icing, and continuous maximum icing—was run at 100% and 75% rated flow of the TAI system. Following the anti-icing tests, a test (run 23) was conducted in the deicing mode with the Chemglaze
coating and an overcoat of silicone compound (G.E. 117-8441B) on the outboard half of the model. Tunnel conditions of run 18 were duplicated, and five cycles of ice buildup and dissipation were observed and photographed (figs. 46 and 47). Thermocouple temperatures were not recorded. Thermocouple (T/C) locations and numbers are shown in Figure B-1 and in the tabulation below the figure. These numbers correspond to the T/C numbers in Tables B-1 through B-6. The two rows of leading-edge skin T/Cs are numbered 1 through 10 and 11 through 21, respectively. T/Cs 1 through 10 are directly in line with a TAI spray tube orifice (10 orifices, 3.81 cm [1.50 in] apart, 3.58-mm [0.141-in] diameter); T/Cs 11 through 21 are midway between two orifices. Figures B-2, B-3, and B-4 show temperature comparisons from the two rows of skin T/Cs for each of the three coating configurations. There was very little difference in temperatures, and T/Cs 1 through 10 generally were higher where differences existed. For this reason and for clarity, data from T/Cs 1 through 10 only are shown in Section 4.3.1. Figures B-5, B-6, and B-7 show temperature comparisons from 100% TAI rated flow and 75% TAI rated flow. As expected, temperatures produced by 100% flow (the flow rate selected for Model 767 slat anti-icing from previous tests of the model) were appreciably higher than those recorded during 75% TAI flow testing. Again for clarity, data from the 100% TAI flow runs only are shown in Section 4.3.1. | | | THERMOCOUPLE NU | MBERS, VARIABLE | | |---------------|-------------------|---------------------|-----------------------|--------------------------| | RUN
SERIES | A
(SPRAY TUBE) | B
(UPPER D-DUCT) | TUNNEL
(NOT SHOWN) | FLOW TUBE
(NOT SHOWN) | | 1 to 6 | 29 | 28 | 30 | 18 | | 7 to 12 | 30 | 28 | 31 | 29 | | 16 to 22 | 29 | 18 | 31 | 28 | Figure B-1. Thermocouple Numbers and Locations Table B-1. Test Conditions Summary: Uncoated | 10 (00 (00 | ICING CONDITION | DRY | AIR | INTERMIT | TENT MAX. | CONTINU | OUS MAX. | |-----------------------|--------------------------|----------|----------------|----------|-----------|---------|----------| | DATE 10/28/80 | RUN NO. | 3 | 4 | 1 | 2 | 5 | 6 | | | TAI FLOW RATE | 100% | 75% | 100% | 75% | 100% | 75% | | FLIGHT: Condition | | C1- | | Ho1 | ding | Ho1 | ding | | Altitude, | | | 572 | 4,5 | 572 | 4,5 | 72 | | | (ft) | Ī | 5,000) | | ,000) | (15 | ,000) | | Velocity, | | | 190 | 1 | .38 | 1 | 31 | | | (knots) | | 370) | 1 | (68) | (2 | 55) | | Temperatu | | ĺ | 17.8 | 1 | 6.1 | - | 28.9 | | | , (^o F) | ((|)) | (2 | 21) | (-2 | 0) | | Horiz. Ex | t., km | - | - - | | 9.6 | 32 | .2 | | | , (nm) | | - | (| 5.2) | (17 | .4) | | TUNNEL: Altitude, | m | -0- | -0- | -0- | -0- | -0- | -0- | | Velocity, | | 70.2 | 70.2 | 67.1 | 67.1 | 85.8 | 85.8 | | Equiv Tem | | -17.8 | -17.8 | -17.8 | -17.8 | -28.9 | -28.9 | | (T/C 30) Actual Te | mp, ^o C | -18.2 | -17.7 | -18.4 | -18.4 | -29.0 | -28.1 | | Drop Diam | | | | 27.8 | 27.8 | 20.6 | 20.6 | | LWC, g/m ³ | | | | 2.10 | 2.10 | 0.29 | 0.29 | | P _V , cm H | 20 | 34.8 | 35.1 | 32.0 | 32.0 | 54.6 | 54.6 | | Time, sec | onds | | | | | | | | FLOW TUBE: Ps. cm | Hg | 117.9 | 86.9 | 75.2 | 51.6 | 95.3 | 51.6 | | P _V , cm | н ₂ 0 | 23.6 | 19.1 | 17.5 | 12.2 | 20.8 | 13.0 | | (T/C 18) Air Te | mp., °C | 205.7 | 215.1 | 208.1 | 222.2 | 204.2 | 208.4 | | Air F1 | ow, kg/min | 1.90 | 1.55 | 1.43 | 1.09 | 1.67 | 1.13 | | TAI SPRAY TUBE: P | c, cm Hg | 114.3 | 84.8 | 72.6 | 49.3 | 94.2 | 49.0 | | (T/C 29) A | ir Temp., ^O C | 188.2 | 192.9 | 184.3 | 191.4 | 184.0 | 178.9 | | | | | 132.5 | 104.5 | 131.4 | 104.0 | 11/0.9 | | COMMENTS: | | | | | | | | | Table B-2. Temperature Printout: Uncoated | | | Т | | | | | _ | | | | | _ |----------|--------------------|----------|------|----------|-------|-------|-------|----------|------|-------|-----|------|-------|-----|------|----------|------------|--------|------|------|------|------|-------|-------|------|-----------------|------------|-------|----------|----------|-----------------|----------|--------|------|-------| | 77. | \$ ≨ | <u> </u> | 32 | 31 | 30 | | | | | 25 | | 23 | | 21 | 20 | 1 9 | 1 8 | 1 7 | 9 [| | 14 | 13 | 12 | 1 | 10 | σ. | 6 0 | - | • | 5 | ∢ | m | ~ | | 0 | | TEMDE | CIMIC O | ٥ | * | ۶. | -18.4 | ÷ | _; | 111.2 | • | | • | | • | • | • | | | • | • | 31.0 | | | **** | **** | **** | ~ | | 12.5 | _: | 33.8 | ~: | 30.0 | | - | *** | | AVE | 0.0 | • | **** | 384.1 | -1.1 | 363.4 | 233.1 | • | | 156.7 | | - | 208.9 | _ | _ | _ | _ | • | | 87.8 | 88.2 | | **** | **** | * | 83.1 | • | 54.5 | • | 92.8 | 6 | 5 | 9 | 18. | *** | | | | | * | | | 63 | 5. E. | 2516 | 66 | 6 1 | | | C | 826 | | | 4044 | | | 932 | 1025 | 1070 | **** | | * | | ~ | ~~ | | 91,5 | | | | 1833 | **** | | 10/28/80 | | | **** | 3855 | •0 | 9 | 32 | 8 | 5.6 | 151,7 | ~ | - | ۍ. | 0, | 4 | P | S | ಾ | 5 | 803 | ~ | 4, | **** | **** | *** | 2/2 | - 7 | -7 | 5 | 85,6 | 97 | | 925 | 1151 | **** | | DATE | RUN, OF | ŀ | ** | 3804 | 40 - | 62 | 29 | 2281 | 22 | 55 | 90 | ~ | 6 | m | œ | 0 | ~ | 9 | • | 8 30 | 821 | 121 | **** | **** | ** | ₹/ ₂ | 2 | ~ | 6.7 | 87.5 | o, | £-2 | Ō | | *** | | | DURING | | **** | 3876 | | | 3.5 | m | 6 1, | 1570 | 0 | 1274 | 2083 | C | 5 | S | ত | ~ | O | 922 | Ø | | ***** | ***** | **** | ~ | ~ | 533 | - | 972 | 1016 | 1092 | | 1286 | **** | | - | EMPERATURES | | * | 3814 | • - | 6 | 36 | 2351 | 63 | 0/ | , α | 31. | ٠ | ٠, | ' ~ | , o, | بع و | , ~, | ' o' | 889 | ٦, | رع ، | * | **** | **** | | ٠, | ۵, | ď | 918 | ری ^ا | 9 | 01 | | * | | RUN | T/C TEM | | **** | æ
.S. | ٠ا | 6.51 | , K | 36. | 69 | . " | . 0 | 36 | 20, | 86, | ٠, | , w | V | , g | , R | 946 | • | . 4 | * | **** | **** | V | ω, | ٠, | , Q | 1020 | 9 | , Ф | , r.v. | 1168 | ***** | | | | | **** | 3651 | - 1,7 | 67 | R. | رج
رح | 84 | , Q | 5 | × | | 06. | 31 | 7. | ω, | , 147, | | 1149 | ' O' | 1423 | *, | * | *** | Α. | ω, | , 10, | , œ | 1199 | , 16/2 | , Φ. | 4 | 26 | **** | | | | | - | 3794 | - | 6.7 | 7.3 | 69 | 8 | Ö | 27 | 4.0, | 39. | 0.6 | 3 Q. | 72, | , 2, | اوي ا | . ~3 | 1152 | 27 | 7~3 | | * | * | 4, | | 6 | a, | | | | 6 | | ** | | 1/1 | <u> </u> | € | 32 | 31 | 3.0 | 5 6 | 2.3 | 2.7 | 26 | 25 | 24 | 23 | 22 | 21 | 20 | 19 | 18 | 17 | 16 | 15. | 1 4 | 13 | 1.2 | 11 | 10 | 6 | 6 0 | - | 9 | <u>_</u> | 4 | m | 2 | _ | 0 | Table B-2. Temperature Printout: Uncoated (Continued) | | اي | ٥. | 2 | - | c | 6 | | - | 9 | | 4 | ~ | ~ | _ | 0 | 6 | œ | _ | ٠, | <u> </u> | | | | | _ | _ | | | | <u>.</u> | | | | | | |----------|--------------|---------|-------------|---------|-------|----------|-------|-------|-------|------------|-------|-------|-------|----------|------|----|---------|----------|----------|----------|------|--------|------|---------|-------|----------|------|------|----------|------------|-------|----------|------|-------|-----------| | | 3/1 | NO | 3 | | | ~ | ~ | ~ | - | ~ | ~ | ~ | - | ~ | ~ | _ | _ | <u>-</u> | <u>-</u> | = | - | | - | | - | σ. | 80 | 7 | • | I N | 4 | m | ~ | - | 0 | | | TEM | ၁၀ | **** | 227.3 | -18.4 | _ | 107.9 | | 66.2 | Ś | . 3 | 45.8 | _ | 6 | 22.0 | | 222.2 | | | • | 23.7 | 21.8 | , T | **** | **** | 21.5 | 30.5 | | | 26.0 | | 22.6 | | • | *** | | | AVG | 0
ب | **** | 440.8 | _; | 376.3 | 226.1 | 224.4 | 151.1 | 150.5 | 183.7 | 114.3 | 196.1 | 7.99 | 71.6 | | 431.7 | 44.4 | 59.9 | 75.3 | 9.42 | 71.2 | **** | **** | **** | | 86.9 | | 6 | · | | 72.7 | 86.5 | 107.5 | * * * * * | | | | | *** | 4398 | - 16 | - | 50 | 4 | 1558 | 59, | 86 | 0 | , დ | 14 | | 4 | Ä | 442 | ~ | 845 | W, | 980 | **** | **** | **** | ٠ | 1343 | 100 | , co | 8 3 3 | 4 | 933 | 1263 | 1757 | *** | | 10/28/80 | | | **** | 4426 | - 13 | 6 | m | õ | | 4 | | | | | | | 4325 | | | | | | **** | **** | ***** | 672 | 958 | | ত | 4 | | 67.7 | 81,6 | 1025 | *** | | DATE | NIA | • India | **** | 447,1 | - 1,3 | - | 221,4 | - | 4 | 1474 | 1777 | 1197 | | | 687 | | 3 | 436 | F-3 | 723 | 794 | 678 | **** | *** | **** | 678 | W | | 583 | | | 6 8,4 | 81,2 | 1045 | **** | | | S DIRING | | **** | 4393 | -7 | 200 | 22 | 2,2 | 1498 | 48 | 1817 | 1138 | 1942 | | 71,1 | | Ç | 447 | | \$ | ত | 71,8 | **** | **** | **** | 7.54 | 8 70 | \$ | Ö | | | 747 | - | 1082 | **** | | 2 · | TEMPERATURES | | **** | 40 | | 12 | 5 | 29 | 1531 | $^{\circ}$ | 4 | ~ | 03 | \sim 3 | _ | - | 4317 | | _ | 697 | 81,9 | 779 | **** | **** | **** | | 47 | ಥೌ | | | ~, | Ś | | 1148 | *** | | RUN | T/C TEM | | 7 | 4345 | ď | 200 | | • • | 1581 | M | | ټ. | | 1 | ٠ | | | | | * * * * * * | 4 3 9,2 | (| - | 4 | S | 1730 | S. | _ | ٠. | ~ | ĕ | 1216 | 2 | 4 3 0,6 | 2,70 | 450 | 9 | 1210 | 7 | * | **
* | ** (| 6 | 1805 | 47.0 | 790 | 1195 | 67.71 | 4 (| | 212 | *** | | | | | * - | 4 4 3 5 | ָרַכ | 67° | 9 | 62 | 4, | F- |
 | 2.4 | 24 | Q.
N. | 29 | S | 431,9 | S. | ™ | ري
دي | ~* | 2
3 | ** | * | **** | 1243 | 1761 | 220 | 783 | 1085 | 1223 | 1364 | - | 7 | *** | | | 1/C | Ş | 32 | 2.0 | 000 | 5 3 | 28 | 2.7 | 56 | 25 | 2.4 | 23 | 2.5 | 21 | 20 | 19 | D (| - 1 | • · | C . | 4 1 | S (| 7 : | | 0,1 | ب
مر | D (| _ , | <u> </u> | | • • | <u> </u> | · · | ~ (| -
- | Table B-2. Temperature Printout: Uncoated (Continued) | ĺ | | \Box | | | | | | | | | | _ | | | | | | | | | | | | | | | _ | | | | - | | | | \neg | |----------|---------------|-----------------|---------|------|-------|-----|-----|-----|------------|-------|-----|--------|-------|--------------|-------|-------|----------|------|-------|----------|----------|------|------|------------|------|-------|----------|------|-------|--------------|-------|----------|------|-----------|-----------| | | 1/0 | Š | 32 | | 30
 - | | | | 22 | | | | | _ | 1 9 | 6 | 1 1 | 9 7 | * | 7 | 13 | | ###
| 0 | σ, | œ | - | • | K O . | 4 | | ~ | (| ٥ | | | TEMPS | ၁ | **** | - | -18.2 | · | 3 | • | • | 95.2 | • | • | • | • | • | | • | • | | 56.0 | | | **** | *** | *** | 64.3 | 4. | Š | 0 | 58.5 | 'n | : | 9 | ٠.
م | *** | | | AVG | 0
آ | **** | • | 8.0- | • | | • | • | 203.2 | • | 159.5 | • | • | 145.6 | 190.9 | • | 78.4 | 104.0 | | . | • | **** | **** | **** | 147.6 | • | 77.4 | 104.1 | | 148.9 | • | • | 245.4 | * * * * * | | 0 | | | * * * * | 4378 | 40 | 72 | 9.0 | 90 | 90 | 2049 | 4 | 69 | 261,5 | 1178. | 1470 | ₹. | 4 | 192 | 1050 | 1340 | | 1529 | **** | **** | **** | 4 | | | 1051 | 1385 | 1501 | 1618 | 2066 | ₹ | *** | | 10/28/80 | | | **** | 4210 | 40 | 7 | 8 | 8 | 9.0 | 2024 | 4.0 | 69 | 6.1 | 17 | 1467 | 1922 | 4019 | 0 | | 1337 | | 1529 | *** | **** | **** | 7 | 2034 | Œ | 1049 | 1381 | 1498 | 161,8 | 2067 | • | **** | | DATE | 0 | KUN, F | **** | 4392 | - 0,6 | 7.2 | 8 | 9 | 0 | 2049 | 4.9 | 60 | 60 | 7. | 1450 | 6 | 4026 | 787 | 1043 | 1331 | | 1520 | **** | **** | **** | | | 6 | 1045 | 1327 | 149,4 | | _ | 4 | **** | | | | DUKING | **** | 4301 | 60 | 70 | 8 | 68 | 0.5 | 2027 | 47, | 8 | 9 | 17, | 4.5 | 1911 | 4029 | 783 | 1040 | 1329 | | | | **** | **** | 147,7 | 02, | 77.5 | 1041 | 1375 | 1492 | 1612 | 0,50 | 2458 | **** | | 3 | 7011 7 | I EMPEKA I UKES | **** | 4312 | 1,0 | 7.0 | 8 | 9 9 | 0.5 | 2038 | 47 | 1591 | 0, | 1166 | 1453 | 1902 | , C. | 781 | 1036 | 1324 | | 1511 | | **** | **** | | -7 | | | 1369 | | | 40 | | **** | | RUN | 3 | ולר ובש | **** | 4241 | . — | 69 | 97 | 8.6 | 04, | 2019 | 47, | . 67 | 59, | 16 | , 7, | , Q | ۱ ــ۱ | 778 | , IL | 32 | 11/2 | 1509 | *** | *** | **** | 1470 | 2014 | 769 | 1037 | 9 | 1482 | 0, | 40 | | *** | | | | | *1 | 4261 | - 1,1 | 6.9 | 8 7 | 8 | 03 | 2025 | 46 | 5.9 | 8 | S | 4 | 0,4 | ₩, | œ, | 2 | 1323 | 2 | ~, | **** | *** | **** | 46 | 2013 | 9 | 11/2 | 1367 | 1481 | 5,9 | 4, | | *** | | | | | * | 4396 | - 10 | 6.8 | 86 | 8.7 | √ 0 | 2021 | 46 | ε
Ω | 5 8, | ' '9' | 4 | , ο, | , O | 778 | 10 | 4 | 100 | Q | * | **** | | 46 | Q. | '9 | | 1363 | ω, | 1597 | 40 | 2437 | *** | | | 1/0 | 8 | 32 | . F. | 30 | 56 | 2.8 | 27 | 26 | 25 | 24 | 23 | 22 | 21 | 20 | 6.1 | 18 | 17 | 16 | 15 | 1.4 | 13 | 12 | - | 10 | • | 80 | - | • | - In | 4 | <u>~</u> | ~ | - | 0 | Table B-2. Temperature Printout: Uncoated (Continued) | | 12 | 8 | 2 | × : | | | | | 27 | | | 24 | 23 | | | _ | | . 8 | | | | \ 4 | 13 | 12 | | | 6 | 8 | - | | | . 4 | , pr | | . ~ | 0 | |----------|----------------|--------|-------------|----------|-----|------------|-------|--------------|--------------|---------|------------|-------|------|----------|------|------------|-------------|------------|-------|------|------|-------|--------|---------|---------|--------|------------|--------------|-----|----------|------|----------|-------------|------|--------|-------------------| | | TEMPS | ပ | * * * * * * | . (| i, | -17.7 | 192.9 | | | • | 27.7 | • | 65.5 | _ | _ | - | | | 22.2 | 7.77 | 0.00 | 21.7 | 79.7 | **** | * | * | | 7.00 | • | • | • | • | • | 9.79 | 0.7% | **** | | | AVG TE | 0
F | *** | ے : | ; | 0.1 | • | _ | - | 199.1 | 189.7 | 239.1 | 8-64 | 252.1 | 11.5 | 38 - | 1 00 | 0 0 | 7.0.7 | 6 70 | 25.2 | 27.5 | 144.5 | * | **** | *** | 40.5 | . o | | . " | | - · | | | · - | ** | | | | | * * * * | | ? c | | 0 | 928 | 8 % 4 | 986 | 913 | | 499 | 524 | | 380 | 33 | 189 | 1, | | 200 | | 4.4 | * | | * | 0.3 | 948 | 14 | 63 | | 0.0 | 37 | 7.6 | - N | * | | 10/28/80 | | , | * **** | 4545 | 100 | 70, | 07.0 | 9 8 0 | 8 4 3 | 98,6 | 668 | | 50,1 | 525 | 1,3 | 25 | 1837 | 4194 4 | | _ | • . | • | 1446 1 | ** **** | ** *** | ** *** | 7 1 | 952 1 | 0,7 | - | 88 | 0,8 | 3.5 | 7.5 | 38, | *** | | DATE 10/ | RUN, OF | . | **** | 4518 | 02. | יי
פיינ | - (| ייח | 30 | 26. | 30 | | 40 | 2520 | | 6.3 | 1833 | 4191 | | ď | 1251 | 137,1 | 1441 | * **** | * **** | * **** | g 2 | 4 % | 797 | Ç | 128B | 1495 | 1531 | 0 | 2381 2 | ** **** | | | DURING | | * * * * | 4521 | · C | , c | - c | 5 7 € | 8 7 | 0
وي | 8 9 | 2391 | 4 | 52 | 1, | 1381 | | 4189 | | 969 | 1254 | 1374 | | ***** | * | ***** | O. | 1949 | 0 | · v | Ο. | <u> </u> | • ~ ' | 1976 | 2380 | | | 4 | TEMPERATURES | | **** | 4548 | 0.0 | | - 0 | 5 | ÷ (| Ď. | <u>~</u> | 2392 | 5 | | _ | æ, | 4, | 4203 | C. | জ | 5 | 1372 | 1444 | *** | **** | **** | 140,3 | | Ç | 963 | Ø, | | 1532 | 1969 | 2381 | **** | | RUN | T/C TEM | | **** | 4451 | 0.3 | 2 | |
 | S) (2 | J | ∞ . | 2389 | <7 : | <u>~</u> | ~ | eor
eor | 3.7
10.2 | ~ | ~ | 156 | ~~ | 32 | 4 | *** | • | *** | 1496 | 1950 | 709 | | | | | 1978 | ,
B | *** | | | | | * * * | 45 | _ | 375 | 2 # 6 | | | 7 - | D + | · · | → C | | | 7 | 18 | 30° ·
≪ | 7.2 | 6 | 721 | 1 3 7 | , i | | * * * * | ** | J' . | 4 7 (| ים | ST. | œ. | \circ | M/a | 1972 | ~ | *** | | | | | | 4 3 9,4 | J, | 2 | Ð | α | | C 0 0 1 | C / | 2386 | 4 3 | n . | | ń (| 8 6 1 1 | 급; | 720 | 646 | 1254 | 2 | - | ** | | | ر می | 1950 | C" | ر ای | a), | 1405 | ار
الراء | 1971 | W. | * ·
* ·
* * | | 7/7 | , ₂ | 2 | 32 | <u> </u> | 30 | 5.9 | 28 | 2.2 | , , | 9 6 | C : | 8 7 | ~ ~ | ` ; | - 0 | = : | ٠ . | . · | | - · | - | 4 . | | 7 - | | - · | | | - , | <u> </u> | ^ • | • • | | ~ | | - | _ | | | | | | | | | | | _ | | | | | | |-------|-----------------|-----------|-------|--------|------|-------|------------|------|------|-------|--------|-------|-------------|----------|------|------|------|------|-------|--------|-------|------|------|------|--------------|------|------|------------|------------|-------|------|------|------|---| | 1/2 | 8 | 32 | 31 | 30 | 5 6 | 28 | 21 | 56 | 25 | 24 | F. C | 22 | 2.1 | 20 | 1 9 | 18 | 17 | 16 | 15 | 14 | F. | 12 | = | 10 | 6 | 80 | 4 | 9 | 5 0 | ∢ | ۴, | 7 | - | 0 | | TEMPS | ၁၀ | AVG | 9
H | | | | | | | | | | | | | | | | | | • | | | | | | | | | | | | | | | | | | | **** | 4225 | - 297 | 9 | 8 | 2559 | - | 1672 | **** | C | 221,9 | W.2 | _ | 1360 | 3988 | 2 | يريو | 933 | 1016 | 1096 | **** | **** | **** | 986 | | 16/0 | S | | 101,9 | 1041 | 1464 | 2019 | * | | | | * * * * * | 419,6 | | 62 | 2564 | 10.
10. | 1722 | 11/2 | 741 | 1196 | | 822 | ο, | 1351 | 3989 | 432 | 4, | | ď | 986 | **** | **** | **** | 9 6 2 | 1419 | ~° | €, | 10,0 | ~~ | 1040 | 4 | | *** | | l c | RUN, CF | **** | 4338 | - 213 | ~ | 9 | 2555 | ~, | 4, | 750 | - | 62 | 81,1 | യ് | m | 0/2 | ~ | 16/2 | ~~ | | 986 | **** | **** | **** | 972 | 1498 | | W/2 | W | 9 9 3 | | 1 | 2000 | *** | | | DURING | **** | 4139 | | 62 | | 251,9 | 1684 | 1637 | 7.4.0 | 1185 | 2157 | 78,6 | | | 1881 | | | 8 7 8 | | 9 30 | **** | **** | **** | 626 | 1331 | 387 | 599 | 8 B 3 | | 931 | 1333 | 1921 | **** | | | I EMPEKA I UKES | ***** | 4260 | _ | 3625 | 4 | 2437 | 1646 | - | 747 | 1193 | 211,1 | 17/2 | 1 | 1011 | _ | 37,1 | | | 8 \$ 8 | | *** | **** | **** | 749 | 87,7 | 38,2 | 587 | 823 | 8 0.1 | 733 | 867 | 1160 | **** | | | 1/C 1EM | **** | 4257 | r 21,7 | 9 | 2440 | 4 | ~ | 9 | | ~ | | | 0 | 4 | ō | | 654 | 93,7 | 1024 | 1021 | **** | **** | **** | | | | | 97.6 | 0 | | 80 | | | | | | ₩. | 4208 | - | 6 2 | · Ov. | 3. | 76 | 9 | 4 | 2 | - 4 | S | • | M | O. | L / | -₫. | ٠,٠,٠ | _ | · ~ ` | | | | Ö | , vo | ' ∿' | , vo | 962 | , v, | 0.6 | 9 | V. | * | | | | * | 4258 | G. | 63 | ω, | 56 | 4 | 69 | 4 | \sim | 24 | 100 | o
O | ~ | 98 | 2 | ~~ | 1 | ~ | ~~ | * | **** | *4 | C | 4 6 | ~ | N 3 | 962 | 2 | S | Ç | ত | * | | 1/0 | 0 | 3.2 | 3.1 | 30 | 29 | 8 8 | 27 | 56 | 25 | 24 | 23 | 22 | 21 | 20 | 19 | 18 | 17 | 16 | 15 | 4 | 13 | 12 | | | <u> </u> | 60 | _ | • | | | m | ~ | ~ | 0 | H₂O ON Table B.2. Temperature Printout: Uncoated (Continued) | | 7/2 | 8 | 32 | 3.1 | · · | | | | | 2 2 | _ | 23 | 22 | | _ | 0 | | 17 | 16 | 2 | 7 | 13 | 12 | 11 | 10 | 6 | 60 | , | • | | 4 | n | 2 | - | 0 | |----------|--------------|----------------|-----------|------|-----|------|-----|------|-----|------|-------|------------|------|------------|-------|--------|---------|-------|------|---------------|------|------|-------|------|--------|----------|----------|-------|-----------------|----------|------------|------|------|------|-----------| | | TEMPS | ၁ | AVG | 0 _F | | | | | | | - | | | | | | | | | | | | _ | _ | | | | | - | | | | | | | - | | | | - | | * * * | 4147 | | | 7 1 | 2 | 2.5 | . 9 | | ' c | 2190 | , Q | 70 | 30 | 70 | 4 4 | 249 | , C | r c | ۳ d | 4 | * | * | 67.6 | | 4.3.1 | 099 | | • d | ď | o | | *** | | 10/28/80 | | | **** | 4241 | 194 | 3626 | 5 | , 5 | 7.2 | ~ | • * | 1207 | . 0 | | 9 9 5 | \sim | 3993 | 16. | , 4, | 925 | 1005 | Ο, | **** | **** | **** | 97.6 | 137,7 | | 660 | 951 | 1009 | 1017 | 1400 | 1898 | * * * * * | | DATE | PIN OF | | **** | 4282 | יסי | 6 | 5.4 | 2529 | 72 | 1632 | **** | . Q | 2195 | 1 | Ο, | , W | 3990 | 4 | 649 | , ω | , Q | 992 | **** | **** | **** | 965 | 1357 | 1 | 6 6,0 | 952 | 1010 | 1018 | 1392 | | *** | | 2 OF 3) | S DURTNG | | **** | | Q, | _ | 2 | 1 | 72 | 1650 | **** | | 2297 | | 0, | 1325 | 3988 | 442 | 100 | 933 | | 1002 | **** | **** | **** | 972 | 137,7 | | 665 | 961 | 1019 | 1033 | 1434 | 1956 | * * * * | | 5 (SHEET | TEMPERATURES | | * * * * * | 4248 | | 9 | | 54 | | 1654 | **** | | 202 | 8 33 | 9 | 33 | 3983 | 4 4,0 | 651 | | 1012 | 1000 | **** | **** | **** | 97,1 | 1376 | 1 | 6 \$ 2 | 3 | 1015 | 1032 | 1437 | 1953 | *** | | RUN | 1/C TEM | | **** | 6.3 | C | 63 | 50 | 54 | 73 | 1649 | * | | 21 | W 2 | | 11/2 | 4003 | W/a | | 16 /20 | | | *** | *** | **** | 026 | 1381 | 2 | ক | 961 | _ | 1032 | 20 | | *** | | | | | * * | 42 | 2 | 36 |
25. | 25. | 17 | 16(| * * * | 120 | 221 | 30 | 6 | 132 | 398 | ₹. | φ. | 93 | 101 | 10 | * * * | ** | ** * * | 6 | 1376 | 4 | و د
و | 96 | 102 | 104 | 7 4 | 1 9 | * | | | | | * | 4166 | ~ | 9 | 8 | RV. | - | 1678 | * | 1299 | ~ | 833 | 1001 | ~ | 4 0 J 0 | 4 4 1 | 4,4 | 93,4 | 0 | 1099 | • | * | ≠. | Ċν. | 1428 | W. | ഴ | • | 2° | 4 | 4 | 201 | ** · | | 1/7 | <u> </u> | 2 | 32 | | 30 | 5. | 58 | 27 | 56 | 22 | 24 | 23 | 22 | 21 | 20 | 6 - | oc (| | ٥ : | | Ф ! | F. (| 21 | - (| | - |
so e | - , | | <u> </u> | * 1 | ~ (| ~ . | ~ (| - | | | 1/0 | NO. | 32 | 31 | 30 | 29 | 28 | 2.7 | 56 | 2.5 | 2.4 | 23 | 22 | 2.1 | 20 | 19 | 18 | 17 | 16 | 15 | 1.4 | 13 | 12 | 1.1 | 10 | 6 | 20 | 7 | 9 | ī. | 4 | n | 2 | | 0 | | |------------------------------------|-------|--------------------------------|-------------|----------|---------------|-------------------|--------------|-------------------|--------------|---------|-------------------|------------------|--------------|---------------|---------------|-----------------|------------------|--------------|--------------|--------------|--------------|--------------|----------|------------------|---------------------|----------|------------------|----------------|--------------|-----------------------|-----------------------|-----------|------------|-------------|----------|---| | | TEMPS | ၁၀ | **** | 217.2 | • | | 123.9 | 123.4 | 78.1 | 73.8 | **** | 49.2 | 104.6 | 28.3 | 37.5 | 56.3 | 204.2 | 6.5 | 18.2 | 33.7 | 38.1 | 37.5 | **** | **** | **** | 36.4 | 59.2 | 6.2 | • | 35.1 | 38.4 | 39.1 | 61.3 | 90.0 | *** | | | | AVG | 0 _F | *** | 422.7 | -20.1 | 363.0 | 254.8 | 253.9 | 172.4 | 164.7 | **** | 120.5 | 220.1 | 82.9 | 99.4 | 133.3 | 399.2 | 43.7 | 64.7 | 92.6 | 100.6 | 99.4 | **** | **** | **** | 97.4 | 138.4 | 43.1 | 0.99 | | 101.0 | 102.3 | 142.2 | 193.8 | **** | - | | RUN 5 (SHEET 3 OF 3) DATE 10/28/80 | | I/C IEMPERAIURES DURING RUN, F | * 48*** *** | 4223 426 | 190 - 190 - 1 | 634 361,7 3628 36 | 533 25gu 244 | 51,7 2494 2436 24 | 721 1797 168 | 22 1615 | 水水水 水水水水 水水水水 水水水 | 292 1195 1190 11 | 183 2174 213 | 29 628 81,2 7 | 994 986 952 9 | 20 1300 1189 11 | 990 3987 4003 39 | 37 434 424 4 | 42 636 622 6 | 8 888 016 £1 | 38 932 958 9 | 79 965 926 3 | **** *** | *** **** **** ** | 中原本 水管水平等 不足水水中 不成本 | <u> </u> | 53 1340 1221 11G | 27 427 41,8 49 | 55 653 635 6 | 63 924 916 8 <u>9</u> | 36 986 959 9 <u>3</u> | 989 931 9 | 75 1339 11 | 855 1891 14 | *** **** | | | | 1/0 | | 32 | 31 | 30 | 53 | 28 | 2.7 | 26 | 25 | 24 | 23 | 22 | 2.1 | 20 | 19 | 18 | 1.7 | 16 | 15 | 1 4 | 13 | 12 | 11 | 10 | 6 | 60 | 7 | 9 | r | 4 | ~ | ~ | - | 0 | | H₂0 0FF H₂0_0N Table B-2. Temperature Printout: Uncoated (Continued) | | 1/0 | NO. | 32 | 31 | 30 | 58 | 28 | 27 | 56 | 25 | 24 | 23 | 22 | 2.1 | 20 | 19 | 18 | 17 | 16 | 15 | 4 . | 13 | 12 | | 10 | σ, | 80 | 2 | 9 | • | 4 | ~ | ~ | - | 0 | |----------|--------------|---------------|-----------|-------|-------|-----|------|----------|--------|------|-----|--------|------|------|------|------------|------|-----|---------|----------|------|----------|-------|-------|-------|----------|------------|-----|------|------|------|----------------|------|---------|-------------------| | | TEMPS | ၁၀ | AVG | 0
با | | | | | | | | - | - | | | | | | | | **** | 387,9 | . 6, | 5.5 | , C, | 16 | m | O, | 761 | 688 | 1804 | ~ | | φ, | | | | | | 721 | **** | ***** | **** | 721 | 1045 | | | 67.6 | | | 1034 | 1414 | *** | | 10/28/80 | | | **** | 3864 | - 196 | . R | 2,1 | 16 | | 3.8 | 159 | Q, | - | 57.7 | " | ω, | 4090 | O | 404 | ₽. | 731 | 725 | **** | **** | **** | 14/4 | 9 | 282 | | | | 750 | 1054 | 1412 | * * * * * | | DATE | 0 | KUN, F | **** | 3893 | 197 | _ | 2229 | | | | 161 | 0/2 | ~ | ~, | 16/2 | 1005 | | 198 | | 6.55 | 731 | 724 | ***** | ***** | ***** | 724 | - | 294 | 41,5 | 682 | | 748 | 1020 | 1347 | *** | | 1 OF 3) | DIDING | | **** | 11/ | - 19d | 57 | 22, | 2196 | m | O | 764 | 9 | 1833 | 57,9 | 4 | 1037 | 4195 | 199 | 410 | 66,4 | 7.49 | 753 | **** | **** | **** | 751 | | | | | | 190 | | 1586 | * * * * | | 6 (SHEET | TEMBEDATHDEC | ור בועא ו טאב | **** | 3870 | - 291 | 57 | 2 | 22 | . 1391 | 4 1, | 761 | | 1824 | 566 | 1 | 1062 | 4098 | Φ, | 395 | 4, | 728 | 738 | *** | **** | **** | 727 | 1125 | ಹ | 399 | | | 753 | 1135 | 164,7 | *** | | RUN | T/C TEN | - 1 | * * + * * | 3894 | 2.0 | 57 | • • | 6 | ~ | ₹. | 741 | Q, | ಹೌ | A. | c | 4 | ~ | ~ | ~ | ~ | 1 | 633 | *** | | | ₹ | 916 | | - | -7 | ~• | 0 | æ | | * ·
* *
* * | | | | | - | g ,, | 2 | 5 | 0 | 9 | ٠4, | ED. | Φ, | \sim | ď | 4, | Φ. | . . | ~ | 1 | \circ | ∼ | • | 61,5 | * | ** | *" | ورن | 85,7 | œ³ | S | C/s | 14/2 | W _a | æ, | 1062 | *** | | | | | ** | | | Ö | m | \sim | | 4 | | | | | | | | | | | | 790 | | | #, | 201 | 1219 | vo. | 100 | ∼" | | ~ | 1245 | | ** | | | 1/2 | 0 | 32 | 31 | 000 | 29 | 28 | 2.7 | 56 | 25 | 2.4 | 23 | 22 | 21 | 20 | 19 | 19 | 17 | 16 | <u>.</u> | 7 7 | <u>.</u> | 12 | | 01 | 6 | 6 0 | ۲ | • | 'n | 4 | <u> </u> | ~ | | 0 | Table B-2. Temperature Printout: Uncoated (Continued) | 1// | 8 | 32 | | 0 | 53 | 5 8 | | 56 | 25 | 24 | 23 | 22 | | | | 39 | 17 | 1 6 | 51 | 4 | - | 12 | = | <u>-</u> | δ. | <u>ھ</u> | - | • | <u>س</u> | | ^ | 7 | - 4 | c | |-------|----------------|-----------|-------|------------|--------------|---------------|------|-------|------|------|------|------|-----|------|------|------|------|-----|------|-------|-----|---------------|---|----------|----------|------------|------|------|----------|----------|--------------|-----|------------|---------| | TEMPS | ပ | AVG . | 9 _F | | | - | | - | | | | | | | | | | | | | | | | | • | | | | • | | | - | - | | · · · | | | | | ***** | 3821 | - | 3522 | - | 14 | 131,9 | 3 | 764 | | 1771 | 561 | | ω, | 4053 | ~~ | ಹೌ | ~ | æ, | | * * * * * * * | **** | **** | 2/2 | 166 | Ç | 39,7 | 4 | 682 | 629 | 476 | 1443 | *** | | | | **** | 381,0 | œ | 3 | 18 | 2126 | W. | 4 | 6 | 9 | 1 | 100 | ಿ | 4 | 4053 | Ŏ | Φ* | 621 | ಹೌ | Φ, | **** | | *, | 6 | ₽ | Ċ | 39,7 | 47 | | ළු | | _ | **** | | ٩ | RUN, CF | * * * * * | 3840 | ထ | 52 | | _ | 100 | 11/2 | 771 | 868 | | S | O | 3 | 4055 | , C. | ಹೌ | €, | S | σř. | **** | **** | *** | 6 | 9 48 | O | ω, | 4, | 0,2 | യ് | | 1287 | * * * * | | | DURING | * * * = = | | | 10,0 | 16 | | 30 | 35 | | | 5 | 2 | 9 | <₹ | 4075 | ~* | 92 | 41/0 | ο, | 989 | **** | * * * * | *** | ~ | 4, | ರ್ | 39,4 | 4, | 683 | œ | 1 | 1280 | **** | | | EMPERATURES | **** | 3914 | - 184 | \mathbf{k} | 2162 | - | 1323 | 1354 | 77.4 | | 1759 | N. | 9/2 | ~ | 4069 | Ç | ø, | m/2 | €4 | ಹೌ | **** | * * * * * | ** | د-، | 928 | ۵, | | N, | 0٦ | Φ, | ζ* | 14 | **** | | | I/C IEM | **** | - | 8 | 54 | 16 | 2119 | 29, | 35, | 76 | Θ, | ٦, | 9 | 701 | 91.6 | 4067 | 20,6 | 398 | 637 | 7 1,1 | 969 | *** | **** | • | 691 | 963 | , O, | 40,5 | ' ເວ | ď | • | ·~ | 1291 | | | | | | E- | • ~ | 5.4 | . | 4, | 32 | 3.6 | . დ | , ας | י ער | ν, | , ∿, | יסיי | 4081 | · 🗗 | C. | ٠,٠ | ~ | ~ | - | *** | * | 0 | 1019 | O | 0 | ್ರಾ | ~~ | ~ | O | 1 | **** | | | | **** | 4 | 0, | 5.4 | 19 | | | 37 | Φ, | Φ, | . 0, | 6 | ~ | | 4072 | , C4 | , Q | 4 | ζ, | | *** | ** | *, | ~~ | 1040 | O | | ~3 | ~ | 10/4 | 1 | Φ, | 1111 | | 1/0 | NO. | 32 | 31 | 30 | 5 8 | 28 | 27 | 26 | 25 | 24 | 23 | 22 | 2.1 | 50 | 19 | 1.8 | 17 | 16 | 1.5 | 1.4 | 13 | 12 | | | <u> </u> | 6 0 | | • | 'n | - | <u> </u> | ~ | _ | _ | Table B-2. Temperature Printout: Uncoated (Concluded) | | TEMPS T/C | ос NO. | ***** | <u>۔</u>
۰. | . I | 6 | 103.6 28 | | 2 | 0 | 6 | 0 | _ | .5 | _ | ر.
 | 208.4 | ٠.
- | 4.2 | 17.6 | 21.6 | 21.1 | 7 ***** | | * | 20.9 | 3/.2 | · · | 9.4 | ~· | 21.3 | 21.5 | 4.0 | 26.2 | *** | | |------------------------------------|-----------|---------------------------------|-------|----------------|---------------|------------|----------|---------------|-------------|-------------|----------|----------|------------|----------|----------|-----------|-----------------|-----------------|----------|--------------|--------------|--------------|--------------------|--------------|---------------|----------|----------------|------------|------------|--------------|--------------|-----------------|-----------|-------------|------------|---| | i i | AVG T | ۵, | *** | 386.4 | -18.6 | 353.7 | 218.4 | 213.8 | 133.1 | 136.4 | • | 87.8 | | • | 71.2 | 95.5 | 6.904 | 20.6 | 39.5 | 63.6 | 20.8 | 70.0 | * : | * * * * | *** | 9.69 | 6.86 | 20.3 | 40.3 | 65.9 | 70.3 | | 9.76 | | *** | | | RUN 6 (SHEET 3 OF 3) DATE 10/28/80 | | I/C TEMPERATURES DURING RUN, VF | *** | 6,5 791,8 38 | 176 - 174 - 1 | 520 3506 3 | 9 22 | 11,1 212,1 21 | 301 1254 13 | 348 1353 13 | 7 827 82 | 70 868 B | 63 1758 17 | 60 559 5 | 7 207 40 | 33 945 10 | 52 4046 4052 40 | 1,2 21,2 20,6 2 | 89 392 3 | 24 626 634 6 | 92 694 709 7 | 32 690 710 7 | 九年 化加加加度 水水水水水 少印光 | *** **** *** | 東京在 東京平京 東京軍事 | 8,7 67,8 | 53 951 1025 11 | 0,6 70,6 1 | 0,2 39,9 3 | 9 849 649 64 | 93 CgO 686 7 | 7.8 66,8 69,8 7 | 32 91,9 9 | 43 130,6 14 | *** **** * | | | | 1/0 | 8 | 3.2 | 3 2 | 3.0 | 6.2 | 2.8 | 27 | 9 % | 25 | 2.4 | 23 | 22 | 2.1 | 20 | 13 | 1 8 | 1.7 | 16 | 15 | 14 | 13 | 1.2 | 11 | 10 | 6 | œ | _ | 9 | 'n | 7 | ٣ | ~ | - | 0 | 1 | Table B-3. Test Conditions Summary: CAAPCO B-274 | ICING CONDITION | DRY | AIR | INTERMIT | TENT MAX. | CONTINU | DUS MAX. | |--------------------------------------|-------|-------------|----------|---|---|--| | DATE 11/24-25/80 RUN NO. | 11 | 12 | 9 | 10
 7 | 8 | | TAI FLOW RATE | 100% | 75% | 100% | 75% | 100% | 75% | | FLIGHT: Condition | Cli | imb | Hol | ding | Ho1 | dina | | Altitude, m | 4,5 | 572 | 4,5 | 72 | 4,5 | 72 | | , (ft) | (15 | 5,000) | (15 | ,000) | (15 | ,000) | | Velocity, m/s | 190 |) | 138 | | 131 | | | , (knots) | (37 | 70) | (26 | 8) | (25 | 5) | | Temperature, ^O C | -17 | | -6. | 1 | -28 | .9 | | , (°F) | (0) |) | (21 |) | (-2 | 0) | | Horiz. Ext., km | | | 9.6 | | 32. | 2 | | , (nm) | | · | (5. | 2) | (17 | .4) | | TUNNEL: Altitude, m | -0- | -0 - | -0- | -0- | -0- | -0- | | Velocity, m/s | 70.2 | 70.2 | 67.1 | 67.1 | 85.8 | 85.8 | | Equiv Temp, OC | -17.8 | -17.8 | -17.8 | -17.8 | -28.9 | -28.9 | | (T/C 31) Actual Temp, ^O C | -17.6 | -17.6 | -17.8 | -17.9 | -28.9 | -29.2 | | Drop Diam, microns | | | 27.8 | 27.8 | 20.6 | 20.6 | | LWC, g/m ³ | | | 2.10 | 2.10 | 0.29 | 0.29 | | $P_{f V}$, cm $H_2 0$ | 34.5 | 34.8 | 31.8 | 31.8 | 54.6 | 54.6 | | Time, seconds | | | 70 | 70 | 245 | 245 | | FLOW TUBE: PS, cm Hg | 90.7 | 62.2 | 64.8 | 36.8 | 77.0 | 37.3 | | P _V , cm H ₂ O | 24.1 | 18.0 | 18.8 | 12.2 | 20.8 | 12.7 | | (T/C 29) Air Temp., °C | 192.1 | 194.0 | 195.3 | 194.7 | 192.6 | 195.2 | | Air Flow, kg/min | 1.79 | 1.41 | 1.45 | 1.05 | 1.59 | 1.07 | | TAI SPRAY TUBE: Ps, cm Hg | 87.6 | 59.7 | 72.1 | 49.0 | 74.2 | 36.3 | | (T/C 30) Air Temp., ^O C | 187.2 | 187.3 | 188.8 | 185.9 | 186.7 | 186.3 | | COMMENTS: | | | | et coated
Ice 2 mm
med aft of
ea (aft of | on aft 7. surface(F Run 8 Ru 1-2 mm th within 5 | ick on r surface 5 cm lwrigure 41). nback ice ick to cm of l.e. rface; to 5 cm of r surface | Table B-4. Temperature Printout: CAAPCO B-274 | | 3/1 | 9 | 32 | 31 | 30 | _ | 2.8 | | _ | | | 23 | | | | | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | 1 7 | . 9 | 15 | 14 | 13 | 12 | | 0. | 6 | æ | - | • | | 4 | F | ~ | _ | C | |----------|-----------------|----------------|-----------|-----|------------|-----|----------|------|-------|-------|------|------|----------|-----|------|------|---------------------------------------|-------------|------|--------------|----------|------|------|------------|-------|------|---------|----|-----------|-------|----------|----------|-------------|------|------| | | TEMPS | ၁၀ | | | | | | | | | | | | | | | | | | • | | | | | | | | | - | | | | | | | | | AVG | o _F | | | | | | | | | | | | | | | | | | _ | | | | | | | | | | | <u> </u> | | | | | | | | • | يد . | | 68 | 77 | 0. | 3.7 | 7.2 | 6 | 4 | 1257 | O. | | | 4 | , 4 , | الب (| 878 | 1164 | 1195 | 1353 | | 1966 | 713 | 1034 | 1329 | ~ | 867 | | 1130 | 1254 | 1655 | 1982 | *** | | 11/24/80 | | | 2 | ್ | 67 | 89 | , O | , 9. | - | , e-, | 640 | 1258 | _ | 815 | 1084 | ۵, | * | ٠., | 97,7 | 1162 | | 1354 | 1797 | 1989 | 7 1.4 | 1034 | 1333 | | 853 | 1115 | | 1253 | 1652 | 1998 | **** | | DATE 11 | DIN OF | | , ας, | ಿ | 60 | 9 | 2515 | E. | 6 | | | 26 | 2196 | 916 | 1082 | | **** | 504 | 87,4 | 1158 | 1190 | 1347 | 1699 | | 7 1.4 | 1033 | | ~~ | 8 5 1 | 1199 | 1120 | | 1648 | 1992 | *** | | 1 of 3) | DITAC | DUTTO | 14/0 | 21 | 29 | 7.8 | 9 | 39 | ~ | 99 | 02 | 1243 | Ç | | ~ | 1333 | **** | 503 | 9 | | | 1330 | | | | 4 | 1323 | | 5 | 11130 | | 1226 | 1626 | 1971 | **** | | (SHEET | TEMPERATIBES | | _ | 212 | 6 0 | 8 9 | 2497 | 37 | 171,9 | 1694 | 624 | 27 | | 923 | 1072 | | * | , ~, | 969 | 1146 | | 1281 | 1583 | 1885 | 723 | | | ~ | | 1106 | 1109 | | 1489 | 1835 | *** | | RUN 7 | T/C TEM | 2 | 3092 | | α, | 7.9 | 2489 | 9 | | 1710 | **** | 1281 | 2144 | 839 | 1198 | 1351 | **** | 550 | 89,4 | 1178 | - | 1384 | W | 6 7 | 750 | 0 | v | 10 | 88.9 | | 17 | 33, | 1 | 2099 | | | | | | 3195 | ~ | 7 | 90 | 'n | 4 | | 6 | • | œ. | € | 4 | 12 | 4 | * | 4 | S. | ₩ | 2,1 | 0/2 | - | 0 | 7 | יים | 4
7, | ď | 30
20, | 4 | 1.9 | 2 | 5 | W. | * | | | | | 3099 | ~ | ، ق | 2 | 5 | 4 | 2 | _ | * | ~ | E /- | Œ. | | 4 | * | | œ | с | | a.C. | | 0 | 4 | | 4 | | | | | 32 | 5-
10- | | *] | | | 2/ ₁ | 2 | 32 | 31 |)
(| 5.8 | - 58
 | 2.1 | 56 | 23 | 24 | 23 | ~
~ | 21 | 50 | 6. | æ | 17 | 9 | S . | * | r | 1.2 | | 0 7 | δ. | œ (| | • | 'n | 4 | <u> </u> | ~ | - | 0 | H₂O ON Table B-4. Temperature Printout: CAAPCO B-274 (Continued) | 1/0 | 8 | 32 | 7 6 | | | | _ | - | | - C | | | - 0 | | | | | • | • | - | - | : = | | • | · œ | _ | · vc | | | , pr | , , | - | • c | <u>}</u> | |-----------|--------------------|-------|-------|------|---------|-------|------------|------|------|-----|----------|------|------|------|----------------|------|------|------|-------|-------|-------|------|-------|------|-----|-------------|-------|-----|------------|------|------|-------|---------|-------------| | F | ٠ | | | | | | | | | | | | AVG | O _F | 311,4 | 13 | 9 | 7.
B | 4 6 | m/a
m/a | 9 | Ġ, | 026 | 24 | œ | 813 | ه-ع | 1282 | ** | ~ | 857 | 1135 | Ś | ್ | ₹ | o o | 94 | 0 | 20 (| 7 6 C | 4, | ₫, | 1082 | യ് | | 1895 | *** | | 22/22/22 | | 3082 | 0/2 | 67 | | 7, | ₩, | C* | | 64 | % | | ~ | ಯ್ಯ | 1336 | * | ~ | 862 | | | 1323 | S. | | or. | | | | 4 | | 0 | 1291 | ~ | 1929 | * * * * * * | | 1 | ዋ | 3171 | 197 - | 6 B | 7.9 | 248,6 | | 1792 | 1668 | 4, | 1243 | œ | 81.8 | | 1337 | **** | 51,4 | 9 | 1145 | 117,6 | 1327 | 1670 | 194,8 | | | | 59,7 | 4, | | 1093 | 1292 | | 1926 | **** | | 6 10 | DURING RUN | 3185 | 0, | 3686 | 7.9 | 2490 | 3.6 | 1791 | 1623 | _ | | | | | 1333 | **** | | 8 62 | | 1171 | 1323 | 1669 | | 792 | | _ | 59,7 | 4, | | 1090 | | | 1922 | **** | | Succi 2 (| EMPERATURES DI | | | 67 | - | | m | 1698 | | 642 | | 2079 | | 1077 | 1324 | **** | 51.1 | ø | | | 131,7 | 1654 | 1930 | C. | 4 | | ₽, | | a) | 1089 | | 1550 | 189,5 | **** | |) ION | – 0 | トぶ | 29 | | 7. | 2483 | 35 | 1701 | 1665 | | | | ٠, | 1071 | 1305 | **** | 51,0 | | | | - | | - | 70,3 | - | 121,8 | Q | 846 | æ | ω, | , 6, | , IL. | 1668 | | | | 1/ | E. 1 | 2.0 | 68 | 7.8 | 47, | 3.5 | 70, | 1651 | 6.4 | 2.4 | ~ | 8,18 | 0.7 | | * | | ··· | . II. | | _ | | | · • | 0 | 0 | _ | | ົ | · C. | . 0 | | 1 8 7,0 | *** | | | | Γκ∾ | | . A | , D. | . A | 36.0 | 7 | r od | 6 | 25. | • | , a | ء ۾ | 7 - | | | P | , L | " ≃ | , Pa | | • c | C | ď | ے، | ٠,,, | | ~ < | ·- C | | . 2 | 1895 | . + | | | <u>۔۔</u>
کے کے | | | | | | | | 25 | | | | | | | | | | | | · • | 1.5 | | 01 | 6 | 6 0 | _ | • | - . | . 4 | | | | | Table B.4. Temperature Printout: CAAPCO B-274 (Continued) | AVG TEM | ON 30 | 2 0 751 8 6 | -28 | 7 186.7 | 192.6 | 5 120 | 113 6 | 77.0 | 8 74.9 | 5 27.5 2 | 51.7 | 98. | 6 27.6 2 | 7 42.0 | 31.5 55.3 | *** ** | 2 10.7 1 | 30.7 | 1 6 6 7 | 4 47.4 1 | 0 55.6 1 | 4 74. | 89.3 | 6 21.4 1 | .7 39. | 9 53. | 7 15. | 0 29. | 5 43. | 0 43 | 67 | 69 | 2 4 | ** | |----------------------------|-------------|-------------|-------------|--------------|--------------|--------------|--------------|-------------|--------------|-------------|-------------|------------|-------------|-----------|-------------|--------------|-------------|------------|-----------|-----------|------------|------------|------------|----------|-------------|-----------|---------------------|-----------|-------------|--------------|-------------|-------------|-----------|----------| | TEMPERATURES DURING BUN DE | SONTHE MONE | 3108 3152 | 6 - 18 | 669 367 | 767 378 | | 37,0 239 | 17 | 1714 1684 | ***** 643 | 10,0 | | 6 0 | 5 10 | 1325 1358 | 中本中本年 中本中本本 | 2 | 8 | 1137 1153 | 1165 1186 | 1,3
5,4 | 5,5 16 | 69 200 | g0 69 | 5 104 | 95 135 | 6 2 8 | 2.
4. | 1075 1086 | 10g8 11g1 | 1179 1237 | 9 | 1959 2036 | **** | | T/C TEMPE | , | 11 3130 311 | 191 - 191 - | 672 3679 367 | 776 3792 377 | 465 2463 246 | 337 2341 234 | 91 1690 168 | 633 1663 165 | 996 1447 65 | 38 1237 123 | 031 2065 2 | เด คดู7 ผดู | 15 1061 1 | 20 1274 127 | *** **** *** | g6 49.9 49. | 845 835 83 | 1116 111 | 1139 11 | 9 1275 128 | 6 1586 159 | 0 1856 187 | 688 683 | 007 1003 10 | 8 1227 12 | 4 587 5 | 832 826 8 | 069 1061 10 | 4 1056 10 | 154 1146 11 | 475 1473 14 | 9 1828 1 | *** **** | | 1/0 | 9 | 32 | 31 | 30 | 59 | 28 | - 12 | 56 | 25 | 24 | 23 | 22 | 21 | 5.0 | 6.4 | 1.8 | 1.1 | 16 | | 4 | × - | 12 | | 10 | - | | | • | <u> </u> | - | | ~ | _ | • | ြ AVG TEMPS **3**0 1660 897 8 5,3 995 1268 1566 *** 1696 1659 523 765 1030 8 24 8 9 24 8 9 24 24 30 DATE 11/24/80 1495 526 725 1047 573 1051 383 167 9 I/C TEMPERATURES DURING RUN, 2753 2753 3671 3671 3671 11487 11483 11483 11483 11736 11736 11736 11736 11736 11736 ***** *** W. 60 3) of (SHEET 1 81,9 110,1 RUN 8 3675 3875 2262 2002 1040 1040 1040 1075 1075 1075 **** 1794 **** 3679 395 696 нё,6 03,2 H 4,2 4111725 ** \$ H₂0 ON Table B-4. Temperature Printout: CAAPCO B-274 (Continued) | 2/1 | NO. | 3.2 | 31 | 30 | | | | | 25 | | | | | | 19 | 1.8 | 1.7 | 16 | 1.5 | 14 | 13 | 12 | 11 | 10 | 6 | œ | - | 9 | ' | 4 | ~ | ~ | - | 0 | |---------------|-------------------------------|------|----------|-----|------------|------|-----|-------|-------|------|---------------|------|-----|------|--------|------|---------|----------|------|-------------------|-----|------|------------|------|-----|------------------|------|-------|----------|--------|----------|------|-------|------| | AVG TEMPS | O _F O _C | ` | - | . 0 | 66. | 82. | 14 | 0.1 | . IV | 1366 | 61 | . œ | | 56. | ט י | œ | . *. | . 0, | . 4 | , O | , w, | , w | 1250 | , ~ | , 0, | Q. | , - 1 | ئے ، | , 4, | ייל | 7.7.0 | ٠, | | 147,7 | *** | | 20 / 1 | | . 04 | 0/2 | 29 | ~ |
 | 70 | 1 | 1321 | -7 | ಹ್ | 6 | \$ | 763 | 9 | | 2/2 | 4 | O | 4 | 5 | 1225 | 4 | 49,6 | Ç | ~ | ~" | 4, | Ś | 17,2 | 4 | 1130 | 1461 | **** | | : ° | | , 0. | | 67 | œ | 7 | 0 | , rV. | 36 | 1622 | , 2 0, | 1680 | ~ | 767 | 9 | **** | , o, | , 4, | ٠ |
Ο, | 4 | 1233 | O | 0, | ~ | ~ | ~ | , 7J, | v | 2 to 1 | , N | 1133 | 1442 | **** | | 20.20 | DOKING KUN | 3 | C | 19 | 2 | 1.4 | 10 | 36 | | | Ø | ω | 7 | | 951 | ** | 0, | · 1 | ~~ | N. | 9 | 1219 | 4 | đ | - | ~ | 6-3 | N, | , ~7 | , O. | Ś | | 1450 | **** | | TCMBEDATIIBEE | | _ | 603 | 9 | . I. | 4 | 0,2 | Ψ | 1368 | 100 | 9 % 9 | œ | 6 | 17.8 | Φ, | **** | 9 | | ~ | ~ | œ | 1257 | 1 | O. | ~ | 1 | ~ | 3 | ~ | 0/2 | 6-2 | 25 | 1475 | **** | | T/C TCMDE | ٠ ا | - 67 | Ç | œ | M_{d} | 16 | 03 | 3.6 | 137,7 | 1633 | Q, | ω. | Φ. | ው | ייס | #, | 0 | ሌ. | 16/4 | $\mathbf{\sigma}$ | 0/2 | 1286 | 1 | - | | 4, | 6-2 | 1 | ar. | - | œ | No | σď. | **** | | | | 2797 | 2.0 | 29 | 80
10/2 | 1.5 | 03 | 37 | œ | 63 | 8 | ص⊿ | œ | 78 | ♂. | * | ರ್ | ₽ | 4 | ത് | C, | ೌ | 5 2 | ~~ | M/2 | 5 | ~3 | 6 | ar. | _7 | 0.0 | 16 | 7 | ** | | | | 2795 | 2,0 | 6.7 | συ
16/2 | 7 | 0.4 | 37 | 35 | 4, | ص | o | œ | ~ | \sim | * | \circ | | | ~ | 0.2 | ∿™ | 50 | _ | - | ~ | ~ | ~ | ~~ | ~ | | ~3 | ~ | * | | 1/0 | ٠
و | | | | | | | | | | | | | | 19 | | 1.1 | 16 | | | | 12 | | | 6 | a o | - | 9 | • | 4 | M | 2 | _ | 0 | | | | | XUN Ø | (SHEEL 3 OF 3) DALE | 11/24/80 | | | | |-----|------------|--------|----------------|-----------------------------|----------|-------|-----------|------------| | 2/2 | | | T/C TEMP | TEMPERATURES DURING RUN. OF | ** | AVG | TEMPS | 1 2 | | ₽ | | | | | | - 1 | ၁ | ဍ | | 32 | ī | an | 2827 | 2791 | • | 279.7 | 137.6 | 32 | | 31 | - 195 | _ | - | - | | -20.5 | • | 31 | | 3.0 | 67 | 66 | 67, | ø | | 367.4 | • | | | 5.8 | 8 | 82 | 83, | 3831 | | 383.3 | • | | | 28 | 16/4 | | 16 | | | 216.4 | 102.4 | - | | 27 | 10 | 0 | 03, | 2054 | | 204.0 | 92.6 | | | 26 | 150
150 | 35 | . A. | * | | 136.9 | | 56 | | 25 | 36 | 37. | 1369 | m | | 138.1 | 58.9 | 25 | | 24 | 79 | 6.5 | 9 | 1630 | | 157.8 | 6.69 | | | 23 | 6 | ٠. | | _ | | 89.1 | 31.7 | | | 22 | ~ | ۔ ۔ | ے ، | യ് | | 170.0 | 76.7 | | | 21 | | 5 | 9 | \$ | | 57.9 | 14.4 | | | 20 | V | י ע | P 4 | 783 | | 78.5 | 25.8 | 20 | | 19 | | - 00 | | 4 | | 101.8 | 38.8 | 6 1 | | 18 | * | • | * | **** | | **** | **** | 1 8 | | 17 | ω, | י סטי | | a) | | • | -1.1 | 17 | | | 1 | • | , ₄ | 80
80
80 | | 55.7 | 13.2 | 1 6 | | 15 | S | - 30 | ~ | | | 82.9 | • | - 12 | | 14 | 1 | . ~ | ~ d | | | 87.4 | 30.8 | 14 | | 13 | 50,0 | 2 | , הי | Q, | | 100.1 | • | ¥ 3 | | 12 | 1 | 2.4 | 26 | 1333 | | 130.1 | • | 13 | | | 5 | . ~ | 1575 | 1646 | | 7. | 6 | | | 10 | W. | 4 | , œ | | | | • | 0 | | 6 | ೌ | · 10/2 | 969 | 7 นู 8 | | m. | • | Φ. | | 80 | ••• | • | ٠., | 951 | | • | • | œ | | 7 | ጭ | • 🗥 | , Q | 368 | | 37.7 | 3.2 | 7 | | 9 | -30 | | | 540 | | 9 | 13.4 | 9 | | · · | 6 | | , 4 | 745 | | 78.8 | 26.0 | 'n | | 4 | S. | | 743 | 758 | | • | 27.3 | 4 | | | 4 | • | , w | 863 | | 89.8 | 32.1 | m | | 7 | 13 | | 1137 | 1269 | | 119.9 | 48.8 | ~ | | - | ∵ | | 1478 | 1631 | | 151.9 | 9.99 | | | 0 | * | * | **** | **** | | *** | * * * * * | 0 | | | | | | <u> </u> | | | | | H₂0 OFI | VC | 1 | | | | | | | ١ | 11/27/00 | | | | | |--|----------|------------|------------|-----------|-----------|------------|-------|-------------|----------|-------------|-------|----------|-------------| | 2 3 6 5 3 5 6 4 3 7 3 2 5 6 6 0 3 7 9 6 5 7 1 6 5 6 2 4 7 1 6 5 6 7 6 3 6 3 1 8 6 7 7 6 3 6 3 1 8 6 7 7 6 3 6 3 1 8 6 7 7 6 3 7 1 6 3 6 3 1 8 6 7 7 6 3 7 1 7 2 1 3 7 |)
} | | | | TEMPERATU | | | | | | | TEMP | 12 | | 2 3653 3644 3732 3660 3716 3624 3736 37 | ≩ | | | . 1 | | | | - | | , | | | 2 | | 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, | 32 | 36 | vo i | 373 | 9 | 70 | 2 | 9 | 7.1 | 6 7 | ∞ | 86 | 32 | | 37.6 37.7 37.7 37.7 37.7 37.7 37.7 37.7 37.7 37.7 37.6 37.6 37.6 37.6 37.6 37.7 37.6 37.6 37.6 37.6 37.6 37.6 37.6 37.6 37.6 37.6 37.6 37.6 37.6 37.6 37.6 37.6 37.6 37.6 <td< td=""><td>7 6</td><td>- (</td><td>٠,</td><td>ਾ</td><td>_</td><td>Ο,</td><td></td><td>Ο.</td><td>1.0</td><td>0.7</td><td>9</td><td>17.</td><td>31</td></td<> | 7 6 | - (| ٠, | ਾ | _ | Ο, | | Ο. | 1.0 | 0 .7 | 9 | 17. | 31 | | 9 42 6 5 84 7 5 84 6 5 84 7 5 84 6 5 84 7 5 84 6 5 84 7 5 84 6 5 84 7 5 84 6 5 83 7 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 0 0 | - | - | 7 | _ | 5 | - | - | 7.2 | 7.1 | | 88 | 3.0 | | 2547 2640 2542 2449 2445 2445 2542 2549 2544 2545 2549 2544 2545 2549 2544 2545 2549 2541 2541 2542 2549 2544 2549 2544 2549 2544 2549 2541 2542 2649 1769 1769 1649 1769 1649 1769 1649 1769 <td< td=""><td>5 6</td><td>œ</td><td>60</td><td>84</td><td>œ</td><td>8
72</td><td>œ</td><td>66</td><td>8</td><td>60</td><td>ω.</td><td>5</td><td>2.0</td></td<> | 5 6 | œ | 60 | 84 | œ | 8
72 | œ | 66 | 8 | 60 | ω. | 5 | 2.0 | | 25.31 25.34
25.34 <td< td=""><td>28</td><td>ŷ</td><td>ō</td><td>6.5</td><td>5</td><td>4 4</td><td>4</td><td>7 7</td><td>4</td><td>K</td><td></td><td>, ~</td><td>2,5</td></td<> | 28 | ŷ | ō | 6.5 | 5 | 4 4 | 4 | 7 7 | 4 | K | | , ~ | 2,5 | | 1894 1892 1899 1899 1794 1770 1765 1840 182.6 837.7 848.4 848.4 849.7 1840 1745 1863 1747 1869 1659 1659 1742 173.2 78.4 844.4 144.8 | 27 | 47 | 'n | 7. | ~ | 35 | m | 3 | . 4 | 7 | . ~ | ; v | - | | 1736 1735 1835 1741 1745 1659 1659 1659 1659 1659 1659 1659 1659 1659 1659 1659 1659 1732 284 184 | 56 | 80 | æ, | 1898 | æ | 79, | 2 | 19 | . 6 | Œ | : ~ | • ~ | - v | | 1440 1443 1448 1442 1340 1350 1354 139.7 59.8 1440 1443 1448 1442 1340 1350 1354 139.7 59.8 1057 1057 1054 1058 1136 1068 1048 105.0 105.0 1057 1370 1349 1249 1136 1068 1048 1220 121.7 1057 1370 1349 1249 1136 1068 1048 1220 142.5 1065 1067 1737 1355 1237 1193 1190 1246 1520 142.5 1065 1067 1737 1355 1240 1242 1368 1369 1369 1065 1065 1066 1058 1240 1242 1368 1369 1065 1067 1745 1442 1340 1242 1399 1248 1268 1060 1671 1745 1442 1340 1242 1399 1355 1060 1671 1745 1442 1340 1240 1340 1340 1060 1671 1745 1442 1340 1340 1340 1070 1671 1745 1442 1340 1340 1340 1070 1671 1745 1442 1340 1440 1440 1070 1671 1745 1442 1340 1440 1070 1340 1340 1340 1070 1340 1340 1340 1070 1340 1340 1340 1070 1340 1340 1340 1070 1340 1340 1340 1070 1350 1350 1350 1070 1350 1350 1350 1070 1350 1350 1130 1070 1071 1350 1350 1070 1071 1350 1350 1070 1071 1350 1350 1070 1071 1350 1350 1070 1070 1350 1350 1070 1070 1350 1350 1070 1070 1350 1370 1070 1070 1370 1370 1070 1070 1370 1370 1070 1370 1370 1070 1370 1370 1070 1370 1370 1070 1370 1370 1070 1370 1370 1070 1370 1370 1070 1370 1370 1070 | 25 | - | - | 1833 | _ | 7. | 9 | . v | 60 | . 6 | . ~ | · « | 0 6 | | 1446 1443 1446 1446 1446 1446 1446 1446 1446 1446 1446 1446 1446 1446 1446 1446 1446 1446 1446 1446 1246 1246 1136 1246 <td< td=""><td>24</td><td>*</td><td>*</td><td>* * * * *</td><td></td><td>****</td><td>*</td><td></td><td>*</td><td></td><td>*</td><td>• *</td><td>) v</td></td<> | 24 | * | * | * * * * * | | **** | * | | * | | * | • * |) v | | 2232 2232 2231 2147 2131 2136 2179 2211 105.0 1057 1057 1054 979 937 947 949 947 951 35.6 1057 1057 1054 1249 1136 1046 1230 121.7 49.8 1058 1057 1056 1036 1036 1036 121.7 49.8 1045 1057 1056 1031 946 952 946 950 121.4 144.5 128.3 128.4 128.4 128.4 128.4 128.4 128.4 128.4 128.4 119.9 128.4 1101.5 128.4 1101.5 128.4 1101.5 128.4 1101.5 128.4 1101.5 128.4 1101.5 128.4 1101.5 128.4 1101.5 128.4 1101.5 128.4 1101.5 128.4 1101.5 128.4 1101.5 1101.5 1101.5 1101.5 1101.5 1101.5 1101.5 11 | 23 | 4 | 7 | 1448 | 4 | 1412 | * | - K | 3 | b. | 30 | σ | | | 1057 1057 1054 979 937 968 863 869 937 96.11 95.8 937 95.11 95.8 937 95.11 95.8 937 95.11 95.8 | 2.2 | Ň | 5 | 2299 | ()
() | - | - | | 12 | , • | ;- | ٠, | , , | | 1347 1349 1249 1136 1046 1046 1046 1046 1240 1240 1136 1046 1240 1270 142.5 1270 142.5 1240 | 21 | 0 | 0 | 1961 | _ | 937 | 9 | 8 | 98 | 0 | . 76 | , v | , , | | 1626 1637 1737 1355 1237 1183 1180 1286 1520 142.5 61.4 *********************************** | 20 | m | W. | 1398 | _ | | _ | • | י כי | /a M | ; _ | • | 7 0 | | 743 754 754 753 630 670 661 657 664 8*** 745 764 763 73 630 670 661 657 664 8*** 1945 1045 1046 1031 946 954 952 948 994 101.5 38.6 1977 1377 1347 1269 1240 1214 1139 1269 1269 1263 128.3 1451 1450 1451 1752 1242 1137 1139 1256 122.3 1570 1671 175 1442 1529 1494 1490 1847 171.6 2150 2155 2243 1666 1759 1494 1490 1847 171.6 2150 2155 2243 1666 1759 1494 1490 1847 171.6 2150 2155 2243 1666 1759 1494 1490 1847 171.6 2150 2155 2243 1666 1759 1494 1490 1847 171.6 2150 2155 2243 1856 1759 1494 1495 1157 171.6 2150 2155 2243 1856 1759 1494 1495 1157 171.6 2150 2155 2243 1856 1759 1759 1759 1751 1851 187 1851 187 1851 187 1851 187 1851 187 1851 187 1851 187 1851 187 1851 187 1851 187 1851 187 1851 187 1851 187 1851 187 1851 187 1851 187 1851 187 187 187 187 187 187 187 187 187 18 | 61 | ø | Q, | 1737 | W | - | • | . α | . О | | 7 | : - | 7 - | | 763 764 763 733 690 670 661 657 684 70.9 21.6 10.85
10.85 10 | 1.8 | * | * | **** | ~~ | • | - | * | | * | * | * | • | | 10 10 10 10 10 10 10 10 | 17 | 7 | LO. | - | - | U1. | • | , Q | | " Œ | C | _ | · · | | 1377 1377 1377 1377 1377 1377 1377 1377 1377 1377 1377 1377 1373 1373 53.5 1373 145.5 1240 1240 1240 1137 1139 132.3 53.5 137.3 | 16 | õ | 80 | _ | | ₩. | _ | S | . 4 | יס יי | (| < O< | 7 | | 1461 1460 1326 1240 1212 1197 1199 1325 132.3 55.7 1670 1671 1745 1442 1349 1274 1259 1259 1495 1495 1495 1495 1495 1495 1495 1495 1495 1495 1495 1495 1495 1495 1495 1495 1495 1495 1716 1495 1716 | - 2 | m | 37 | • | | 4. | _ | ω, | . 0 | , v | 1 00 | 2 6 | . H | | 1670 1671 1745 1442 1345 1274 1259 1249 1449 1469 1870 1770 | 14 | 4 | 4 6 | - | | 3. | _ | . 0 | . 0 | 7 | 2 | ` | ` · | | 1994 1987 2013 1667 1529 1494 1480 1480 1807 1716 77.6 2190 2195 2293 1868 1769 1728 1720 1712 2051 193.7 978 979 981 871 868 1728 1720 1712 2051 193.7 1350 1349 1373 1114 1063 1042 1034 1166 118.7 1796 1797 1736 1470 979 1218 1164 922 1453 137.3 1856 1797 1033 1095 1066 996 971 959 951 993 102.3 1856 1356 1354 1304 1247 1186 1167 1160 1213 125.8 1857 1427 1427 1728 1193 1157 1151 1157 1551 138.1 1858 1958 1979 1728 1460 1418 1398 1393 1673 166.3 2216 2217 2220 1953 1725 1735 1735 1712 2007 195.0 ****** ****** ******* ************** | 13 | 9 | 67 | • - | _ | o | - 1 | | 2. | ro | Ī | ١ ٨ | - | | 2190 2195 2293 1868 1769 1728 1720 1712 2051 193.7 89.8 1 1 1350 1349 1373 871 840 826 823 381 89.7 32.1 1350 1349 1373 1114 1063 1042 1034 1166 118.7 48.2 1796 1797 1736 1470 786 758 744 752 79.4 26.3 1093 1093 1093 1095 1066 996 971 958 951 993 102.3 39.0 1356 1356 1354 1304 1247 1166 1167 1160 1243 125.8 52.1 1427 1425 1450 1358 1193 1157 1136 1129 1226 127.8 53.2 1616 1614 1658 1474 1220 1178 1161 1157 1351 138.1 58.9 1958 1958 1979 1728 1450 1418 1398 1393 1676 166.3 74.6 2246 2247 2220 1953 1775 1775 1775 1775 1775 1795 1795 1795 | 12 | 9 | 9 | _ | _ | \sim | | ω, | 4 | 9 | ` | ١ ٨ | ` ` | | 978 979 981 1350 1349 1373 1114 1063 1042 1034 1166 118.7 1706 1707 1736 1470 979 1218 1164 922 1453 137.3 1706 1707 1736 1470 979 1218 1164 922 1453 137.3 1093 1033 1035 1066 996 971 956 951 993 102.3 11356 1356 1354 1304 1217 1186 1167 1160 1213 125.8 1427 1426 1450 1358 1193 1157 1136 1129 1226 127.8 1588 1958 1979 1728 1460 1418 1393 1678 166.3 2216 2217 2220 1353 1725 1735 1719 1712 2007 195.0 ****** ****** ****** ****** ********* | <u> </u> | 5 | 67 | • | _ | vo. | · | ζ, | • | 0 | ~ | _ | - | | 1350 1349 1373 1114 1063 1042 1034 1166 118.7 48.2 1706 1707 1736 1470 979 1219 1164 922 1453 137.3 58.5 79.6 840 79.6 758 741 752 79.4 26.3 1093 1093 1095 1066 996 971 958 951 993 102.3 39.0 1356 1356 1356 1354 11304 1217 1186 1167 1160 1213 125.8 52.1 1427 1426 1529 1129 1226 127.8 52.1 1616 1614 1658 1474 1220 1178 1161 1157 1351 138.1 58.9 1958 1958 1979 1728 1460 1418 1398 1393 1679 166.3 74.6 2216 2217 2220 1953 1775 1735 1719 1712 2007 195.0 90.6 ***** | 01 | 976 | 6 | S. | | 8 | | ~ | ~ | , α | _ | ` | | | 1796 1797 1736 1470 979 1218 1154 922 1453 137.3 58.5 79.8 841 859 840 786 758 741 752 79.4 26.3 109.3 109.3 109.5 1066 99.6 97.1 958 95.1 99.5 102.3 39.0 1356 1356 1356 1359 1157 1150 1217 125.8 52.1 1427 1426 1519 1229 1226 127.8 53.2 1616 1614 1658 1474 1220 1178 1157 1357 1351 138.1 58.9 1958 1979 1728 1450 1418 1398 1393 1678 166.3 74.6 2216 2217 2220 1953 1775 1735 1719 1712 2007 195.0 90.6 | <u> </u> | 1 0 | 3.4 | - | | | • | 4 | | , A | ~ | | . 6 | | 798 861 859 860 786 758 745 741 752 79.4 26.3 1093 1093 1093 1094 1006 996 971 958 951 993 102.3 39.0 1356 1356 1354 1304 1217 1186 1167 1160 1217 125.8 52.1 1427 1426 1450 1358 1193 1157 1136 1129 1226 127.8 53.2 1616 1614 1658 1474 1220 1178 1161 1157 1351 138.1 58.9 1958 1958 1979 1728 1440 1418 1398 1393 1678 166.3 74.6 2216 2217 2220 1953 1775 1735 1719 1712 2007 195.0 90.6 | 80 | 70 | 7.0 | - | | ~~ | _ | Q. | , 62 | , v, | | | | | 1093 1093 1094 1096 996 971 958 951 993 102.3 39.0 1356 1354 1304 1217 1196 1167 1160 1213 125.8 1427 1426 1450 1358 1193 1157 1136 1129 1226 127.8 1616 1614 1658 1474 1220 1178 1161 1157 1351 138.1 1958 1958 1979 1728 1448 1398 1393 1678 166.3 2216 2217 2220 1953 1775 1735 1719 1712 2007 195.0 ****** ****** ****** ****** ****** ***** | - | 19.8 | 8 | œ | 4 | | | 4 | , 4 | ν, | ` _' | | | | 1356 1364 1304 1217 1186 1167 1169 1228 52.1 1427 1426 1450 1358 1193 1157 1136 1129 1228 127.8 53.2 1616 1614 1658 1474 1220 1178 1161 1157 1351 138.1 58.9 1958 1958 1979 1728 1448 1398 1393 1678 166.3 74.6 2216 2217 2220 1953 1775 1735 1712 2007 195.0 90.6 ***** ***** ***** ***** ***** | • | 6 | 0 | 0 | 9 | ~7 | _ | , 7 | , r. | α: | ٠ | | ٠ ٧ | | 1427 1426 1450 1358 1193 1157 1136 1129 1228 127.8 53.2 1616 1614 1658 1474 1220 1178 1161 1157 135.1 58.9 1958 1958 1979 1728 1460 1418 1393 1673 166.3 74.6 2216 2217 2220 1953 1775 1735 1719 1712 2007 195.0 90.6 ****** ***** ***** ***** ***** ***** | . | 1.
2. | N. | ~ | 0 | | _ | 1167 | 1160 | ٠, | | • - ' | , ru | | 1616 1614 1658 1474 1220 1178 1161 1157 1351 138.1 58.9
1958 1958 1979 1728 1460 1418 1398 1393 1670 166.3 74.6
2216 2217 2220 1953 1775 1735 1719 1712 2007 195.0 90.6
***** ***** ***** ***** ***** ***** | 4 | 42 | ~ 2 | 4 | 1358 | ~3 | | 1136 | 1129 | 7 | • . • | • | · -4 | | 1958 1958 1979 1728 1460 1418 1398 1393 1678 166.3 74.6
2216 2217 2220 1953 1775 1735 1719 1712 2007 195.0 90.6
***** ***** ***** ***** ***** ***** | m | 6.1 | ₹
9 | 9 | ~ | ~ = | 1178 | 1161 | 1157 | 'n | • | • | • | | 2216 2217 2220 1953 1775 1735 1719 1712 2007 195.0 90.6 | ~ | 9,28 | 0
ال | Š | 1728 | | 141,8 | 139,8 | | , ~, | • | • | , | | 水水水水水 水水水水水 医格奇尔氏 医水水水 医水水水水 医水水水水 医水水水水 医水水水水 | - | 2 1 | 2 1 | 2 | N/2 | 177,5 | 1735 | 171,9 | | , Q | • | • | - | | | | ** | ** | * | * | * ** * * * | **** | * * * * * * | * **** | ** | ٠. | ٠. | c, | | ſ | | - | | - | _ | | | | | | | | | | ı | | |----------|--------------|------|----------|-----|-----|-------|-------|-----|--------------|-------|----------|--------|------|------|------|---------|------|------|-------|------------|----------|-------|-----|------------|------|----------|------|-------------|------|------|-------|------------|---------|---------|---|--------------------| | | ₹
5 5 | | 3.1 | | | | | | | | | | | | | α
•• | 1 7 | 9 | 15 | 7 . | - 3 | 1.2 | | 0 ' | o` ' | συ (
 | - ' | ، ب | ~ | 9 1 | ۰ ۲ | <u>~</u> . | | С . | | | | | TEMPS
OC | | -17.9 | • | 94. | 3 | 02. | • | • | 84.3 | • | • | | • | • | | 12.7 | 27.2 | _ | _ | 50.0 | _ | _ | | _ | _ | 17.3 | _ | 39.9 | 42.1 | 47.1 | 61.2 | 75.4 | **** | | | | | AVG
OF | 12 | -0.3 | 9 | 82. | 229.0 | 217.1 | ·. | • | 183.8 | | · | 81.7 | - | 2 | *** | 54.8 | | 105.9 | | | | | | | | | | | 7 | 116.7 | 142.1 | 167.7 | **** | | | | | • | | 90 | 66 | 82 | 2306 | 1.9 | 52 | | | | R. 1.0 | | ~* | | | 4 | œ | | o ? | 4 | ς, | 6-3 | ~ | | | C" | œ, | ar. | 1020 | 1124 | 1421 | 1721 | * * * * | | | | 11/25/80 | | | 4.0 | 99 | 8 | | 1.0 | 49 | ~ | | Ö | | | | | ** | 51,4 | \$ | 686 | O' | Ø, | | ~₹ | <u>0</u> ، | | 101,7 | ത് | | €7° | ~~ | 613 | 1182 | 1464 | **** | | 0FF | | DATE 11 | N, 0F | 2747 | 0. | 99 | , F | 221,1 | 20 | 94 | Q, | 1757 | | (4 | S | O | ~~ | ** | 515 | 3 | , σο | J | . 4° | وله ، | J. | 0/2 | ച | ~~ | O. | ~7 | 103 | - | 97.8 | , au | 1462 | *** | | H ₂ 0 | | | DURING RUN | 2756 | | 67, | 83, | 2211 | 0 8 | 50, | , I.J. | 1781 | 1134 | RJ. | £., | 921 | C. | **** | 525 | 77,4 | , Q | 4 | 9 | L-, | Q | ښ, | O | 1035 | ಿ | യ | 6-2 | ~ | Ο, | 1293 | 148,4 | **** | | | | | - | 2743 | , | 66 | 91 | 2227 | 1 | 52 | | - | 5 | œ. | 6 | 4, | 3 | | 540 | ο, | , C | ۸, | , ٥, | ' 0 | , ~ | , م | . 4 | 1076 | ζ, | -4 | 1018 | , 4 | 1047 | ۸, | | **** | | | | UN 10 | TEMPERATURES | 2763 | | 67. | 83 | 2277 | 16 | 57 | , Q | . ~ . | دس، | 1 | W | 1017 | 1154 | | 567 | | a, | | ٦, | | | 30 | | 1233 | | | | | | | 1649 | *** | | NO | | R | 1/0 | 2737 | | 9 | 60 | 2365 | 2 | 6 | . <u>.</u> . | | · w | . ت | ω, | . 6 | 4 | | ים | . 10 | • | · • ^ | | | ~ | · ^ · | | ~~ | | Ω | ۸, | , V, | · ~ | , O | 1934 | **** | | H ₂ 0 (| | | | ~ | 90 | 0 | 80 | _ | 0 | 6 | 9 | 9 | — | 9 | crı. | 4. | 4 | | 41.7 | w | | 1 | ~ | | ~~ | \sim | | | ~ ~ | _ | • | _ | | | 1932 | | | | | | | 15 | V | 67 | 83 | . 20. | 27 | 6.3 | . 12. | 92 | 3 | 97 | œ | - 4 | জ
 * | 'α" | ত | | CV. | | | C.B | ~™ | ~ | ~ | ~ | 6 00 | ~ | | ~7 | 0,7 | 1936 | * | | | | | 1/C | 3.2 | 3.1 | | | | | | | | | | | | | | | 9. | 5: | 1.4 | F | 1.2 | | 10 | 6 | တ | 7 | 9 | ī. | 4 | m. | ~ | _ | 0 | | | Table B-4. Temperature Printout: CAAPCO B-274 (Continued) | 1/0 | NO. | 3.2 | 31 | K | 23 | 2 9 | 2.7 | 5 8 | 25 | 2 4 | (C) | 22 | - 21 | 20 | 6 | | 17 | 1 6 | 1.5 | 1 4 | 13 | 12 | 11 | <u>.</u> | Ø, | မ | 7 | 9 | ī. | 4 | ٣ | ~ | | C | |--------------|----------------|------|------------|----------|---------|------|----------|---------|------|----------|------|----------|-------|------|-------|-----------|-----------------------|--------------|------|------|------|------|----------|-----------------------|------|------------|----------|------|------|----------|------|-------|-------|-----------| | TEMPS | ၁၀ | | | | • | AVG | ا 0 | • | 2926 | 233 | a. | 77 | 7 | 6 | 0.3 | 1977 | 3.7 | , 62 | 4 | 1148 | 1467 | 1794 | | 858 | 1197 | 1489 | 1558 | 1765 | 0, | 2315 | 1082 | R/2 | 181,4 | 4 | Ç | 1596 | 1536 | 4 | 209,6 | 2373 | *** | | 11/25/80 | | 2968 | 69 | 9 | 7.8 | 2740 | 6.5 | 0.3 | 2031 | A. | . 67 | 2451 | _ | 1460 | 1797 | * | 8 N. 7 | U | . 0 | 1569 | · W | . D. | 2316 | 1083 | 1457 | 1816 | 4 | 1208 | ο, | | 1743 | 0.6 | 2374 | *** | | DATE 11 | | 2981 | ಿ | 58 | 7.7 | 74 | 6.5 | 0.3 | 2031 | 3.8 | 5.3 | 11/4 | 1151 | \$ | 1797 | * * * * | 857 | 1197 | • | 1569 | • | C | - | ω, | N. | ~ | ~ | . С | 1528 | , 10, | | 09. | 237,6 | * * * * * | | DIRTNE | | 2953 | 9.5 | 8. | 77 | 4 | 65 | 0.3 | 2011 | 3.0 | .00 | 4
N | 12 | 6 | 1738 | * | 959 | . ov. | 1493 | 1571 | · . | 2101 | 2320 | 1084 | Ø, | 1820 | 4 | ~ | 1509 | 1560 | 1746 | 2190 | 37 | * * * * * | | TEMPERATURES | | 2919 | ್ | 6.
B | 11 | ~ | 50 | _ | 2017 | 3.8 | 59, | 4 | 1151 | 1462 | 179.9 | * | 939 | · On | 1494 | | 1772 | 2104 | 2322 | 1087 | 1460 | - | 4 | · | 1509 | , v | , 4, | Q | 2382 | | | T/C TEMP | | 2948 | C ' | 6,9 | c
Cu | 7 | 9 | 0
Wa | ~ | ج
190 | 9 | 4
8/2 | وراتا | 1462 | 1739 | ** | $\boldsymbol{\omega}$ | - | 4 | 7 | 7.7 | | 3 | œ, | 4 | ~ ∙ | ∢. | ~ | | 10
20 | 7 | 5033 | - | **** | | | · | 2962 | | 9 | - | - | 9 | 0 | 2034 | ~ | 5 | | • • | 4 | 7 | - | 960 | Ο. | 4 | 5 | | 0.4 | #/
[. | $\boldsymbol{\sigma}$ | 46 | _ | | | | 56 | 7 | 2192 | 3.8 | **** | | | | 2998 | 5 D | 3790 | 3791 | 2748 | 2662 | 2037 | 2011 | 740 | 1538 | 2456 | 1153 | 1466 | 1800 | * * * * * | 9 6,0 | 1201 | 4 | 1572 | 1772 | = | 5 | 1094 | 4 6 | 82 | 986 | 21 | 1510 | 36 | 74 | 2103 | 38 | **** | | 1/0 | € | 32 | 7 (| 0 6 | 5 0 | 2.8 | 2.7 | 5 6 | 25 | 7 7 | 5.3 | | 21 | 5.0 | 19 | a | 1.7 | 91 | 15 | 4 | 13 | 12 | = | -
C | 6 | 5 0 | <u>_</u> | 9 | • | 4 | ~ | 7 | - | C | Table B.4. Temperature Printout: CAAPCO B-274 (Continued) | | 1/2 | 9 | 35 | 3.1 | 0 | | 2₽ | | 5.6 | 25 | | | 2.5 | 2.1 | 2.0 | - 13 | 18 | 17 | 16 | 6 | 4 | 13 | 12 | - | 1 C | 6 | 80 | ۲ | 9 | 'n | 4 | ~ | ~ | - | ٠ | |-------------------------------------|----------------------------|----------------------------|------------|-------|--------------|--------------|-------------|-------------|------------|--------------|----------------|-----------------|---------|--------------|--------------|---------|---------------|-----------|--------------|-------------|--------------|--------------|----------|-------------|----------|------------|---------------|-----------|--------|------------|------------|---------|-------|---------|-----------| | | TEMPS | ၁၀ | 147.4 | 17.6 | 187.2 | 192.1 | 134.6 | 129.7 | 95.2 | 94.2 | 106.2 | 70.9 | 118.4 | 46.1 | 63.4 | 82.1 | **** | 29.9 | | | 4.69 | 80.5 | 98.8 | 111.0 | 42.4 | 63.2 | 83.1 | 34.6 | 49.4 | 65.9 | 68.7 | 79.1 | 98.8 | 114.2 | * * * * * | | | AVG | ٥ _۴ | • | • | 369.0 | • | 274.2 | 265.5 | • | 201.6 | 223.2 | 159.6 | 245.2 | 115.0 | 146.1 | 179.7 | **** | 85.8 | 119.8 | 149.2 | 157.0 | 126.9 | 209.9 | | 108.3 | 145.8 | 181.6 | 94.2 | 120.9 | 150.7 | 155.7 | 3 | 209.8 | 237.6 | *** | | RUN 11 (SHEET 2 of 2) DATE 11/25/80 | T/C TEMBEDATIBES DIBTUS OF | C IETTERNIONES DOKING KON, | 3 3050 296 | 92 93 | 681 3693 367 | 749 3779 376 | 740 2740 27 | 650 2652 26 | 28 2029 20 | 015 2016 201 | 37, 237,8 237, | 59,3 159,1 159, | 448 244 | 148 1148 114 | 460 1460 146 | 9,3 179 | 化水水水 水水水水 本水水 | 55 858 85 | 194 1196 119 | 38 1490 149 | 567 1568 156 | 765 1766 176 | 09,4 209 | 13 231,2 23 | ชิบ1 620 | 35 1456 14 | 191 | 944 944 9 | 1296 1 | 504 1503 1 | 553 1554 1 | 738 174 | C | 370 237 | *** | | ļ | 1/0 | ₽ | S #: | 31 | 30 | 53 | c. | 22 | 56 | 25 | 7.7 | 23 | 22 | 21 | 50 | 19 | 18 | 1.7 | 16 | 15 | 4- | 2 | 12 | | 10 | <u> </u> | a co (| | 10 | · · | 4 | PF. | ~ . | | n | Table B-4. Temperature Printout: CAAPCO B-274 (Continued) | | 1/0 | N | 32 | 3.1 | 30 | | _ | | | 25 | 24 | 2.4 | 22 | 2.1 | 20 | 19 | 18 | 17 | 16 | 15 | 1.4 | ř | 1.2 | 11 | 10 | 6 | α | 7 | 9 | 2 | 4 | m | 2 | - | С | |---------------|----------------|----------------|------|------------|-----|--------|------|-----------|-------|------|----------|------|----------|---------|-------|------------|-------|-------|-------------|------|------|------|------|------|------------|------|------|------|-------------|-------------|----------------|-------------------|------|------|------| | | TEMPS | ပ | AVG | о _F | - | - | | | | | | | | | | | | | | • | 3274 | £ 6 | 69 | 92 | 6.0 | 9 | 85, | 9 | 2161 | 1420 | 2246 | ď | 131,6 | | ***** | 9 % 6 | | 1337 | | 1611 | 1936 | 2153 | | ್ | | 6/20 | \$ | 1336 | ~ | | 1918 | 2191 | *** | | 25/80 | DURING RUN, OF | | 3278 | 4 5 | 40 | 380,4 | , C. | 4 | , rV, | 1793 | 2177 | 1418 | 2244 | 1024 | | 1642 | **** | | υ, | 1336 | ٠., | O | , w, | 2151 | 936 | 1392 | 1652 | | | 1336 | 1391 | 1568 | | | **** | | DATE 11/25/80 | | | | | 0/2 | 82 | O | | , RV. | | 2179 | ~* | 224,7 | 1024 | 131,4 | 1645 | | 740 | | 16/2 | -1 | 1608 | 1933 | 2150 | 936 | C | 1649 | 2 | 1 | | ~ | S | | 2177 | **** | | of 2) | | | 3247 | 93 | 9.9 | 90 | 59 | 48 | 00 | 7.2 | 217,7 | 4 | 2244 | 1024 | 1341 | _ | | . w. | | 1336 | | | 1932 | 4, | | Ç | | ν, | L ,2 | 1336 | αŤ | 1568 | 1917 | 2178 | *** | | (SHEET 1 | TEMPERATURES | | | 93 | 63 | Œ | 69 | 49 | | | 2179 | ا | 2245 | 1023 | , _, | 1642 | | | 1059 | 1337 | , –, | , O | | 2148 | 936 | 1301 | 1650 | 831 | 1056 | 1335 | 137,8 | , ₁ 0, | | ٦, | *** | | RUN 12 | T/C TEMP | | | Ç.Q. | œ | Ģ | Ç | 48 | 1850 | 77 | 2177 | ~~ | 2243 | ~" | ~, | 164,2 | *, | 6/14 | 1 /2 | 1 | ~~ | ္ | 9 | 4, | ۵
س | 3.0 | وري | | 0.25 | 1 /2 | | 1566 | 1917 | 2112 | *** | | | | | 3176 | _ | 9 | ~ | δ. | 4 | 20 | 9 | . | 4 | 2. | 0.2 | 3.1 | 64 | * | 5 | 0 | 1336 | 41 | 69 | 9 | 7. | ۵,
مرسا | ~~ | S. | - | | _ | .
∞, | | - | 2177 | **** | | | | | 3162 | כי | œ, | a
O | ₹. | 44
€0, | 185 | 6 | F-2 | 4 | ر.
42 | ري
د | 7 | 4 7 | * | | وري | 1337 | ~~ | C, | 44 | 1.5 | 16/2 | ون | S | 2 | 50 | 100 | ~ | 9 | ~ | ~ | *** | | |)
} | ş | 3.2 | 31 | C . | 5 6 | 28 | 22 | 56 | 252 | 2.4 | 23 | - 22 | 2.1 | 20 | 19 | 18 | 17 | - v | 15 | 1.4 | 13 | 12 | 11 | - 10 | o. | 80 | _ | 9 | ار
ا | 4 | m | ~ | _ | 0 | Table B-4. Temperature Printout: CAAPCO B-274 (Concluded) | - | | oc NO. | .2 3 | .6 | | ~ | 126.7 28 | | 1 2 | 5 | | - 1 | _ | - 2 | 55.2 20 | _ | | 23.3 17 | | 56.5 15 | 60.8 | 71.6 | 89.7 12 | | 34.2 10 | | | _ | | 56.4 | -
6. | _ | | 103.3 | *** | | |-------------------------------------|----------------------------|-----------------------------|--------|------|---------|---------|----------|----------|----------|---------|----------|---------|---------|---------|----------|--------|----------|-----------|--------|---------|----------|-----------|-----------|----------|---------|---------|---------|-------|---------|----------|---------|---------|--------|----------|-----|--| | | AVG | ш
Ш | 323.9 | | | | | - 7 | 185.2 | | | 142.0 | 225.0 | 102.4 | 131.4 | 164.4 | **** | 73.9 | 105.8 | | 141.5 | 160.8 | | | 93.5 | 130.1 | 165.2 | • | 105.9 | 133.6 | 138.0 | | ∞. | 17.9 | *** | | | RUN 12 (SHEET 2 of 2) DATE 11/25/80 | TAT TEMBEDATIBEE DIDING OF | c ichirematones bonana non; | 7 3 1. | , O. | 696 369 | 813 382 | 94 26 | 49,6 249 | 85,6 185 | 785 175 | 2181 218 | 421 142 | 248 224 | 025 102 | 31.7 131 | 47 164 | **** *** | 740 73 | 61 105 | 340 133 | 1,8 141, | 61,1 161, | 37 193 | 15,3 215 | 35 93 | 0,2 139 | 5,2 165 | 32 83 | 060 106 | 37 133 | 382 138 | 566 157 | 17 192 | 16,2 218 | *** | | | | 1/2 | 8 | 3.2 | | | | 28 | | | | | | | | | | | | | | | | | | c
T | σ, | œ | - | 9 | S | 4 | ~ | ~ | | c. | | Table B-5. Test Conditions Summary: Chemglaze M313 | TCTHC COURTERON | | | | | | | |--------------------------------------|---------------|---------------|-------|-----------|---------|----------| | DATE 1/27/81 RUN NO. | | YAIR | | TELT MAL. | CONTINU | XAN 2UC! | | TAI FLOW RATE | 100% | 755 | 18 | 19 | 16 | 17 | | FLIGHT: Condition | | | 100% | 75% | 100% | 75% | | Altitude, m. | Cli | | Į. | ding | Holdi | | | , (ft) | 4,5 | | 4,5 | | 4,572 | | | Yelccity, m/s | (15,0 | | (15,0 | | (15,000 |) | | | i | .90 | | 38 | 131 | | | , (knots) | 1 | 170) | (2 | 68) | (255 |) | | Temperature, ^O C | l . | 7.8 | | 6.1 | -28.9 | 9 | | , (^o F) | (| 0) | (2 | 1) | (-20) | | | Horiz. Ext., km | | | | 9.6 | 32.2 | 2 | | , (nm) | | | (! | 5.2) | (17.4 | 1) | | TUNNEL: Altitude, m | - 0 - | - 0 - | - 0 - | - 0 - | - 0 - | - 0 - | | Velocity, m/s | 70.2 | 70.2 | 67.1 | 67.1 | 85.8 | 85.8 | | Equiv Τεπρ, ^Ο C | -17.8 | -17.8 | -17.8 | -17.8 | -28.9 | -28.9 | | (T/C 31) Actual Temp, ^O C | -17.5 | -17.8 | -18.2 | -18.0 | -29.1 | -29.2 | | Drop Diam, microns | | |
27.8 | 27.8 | 20.6 | 20.6 | | LWC, g/m ³ | | | 2.10 | 2.10 | 0.29 | 0.29 | | $P_{ m V}$, cm ${ m H}_2{ m O}$ | 35.1 | 35.1 | 31.5 | 32.0 | 55.1 | 54.6 | | Time, seconds | | | | | 33.1. | 00 | | FLOW TUBE: PS. cm Hg | 01.4 | - | 64.8 | 38.1 | 77.0 | 41.0 | | Р _у , ст Н ₂ 0 | 91.4 | 62.2 | 18.3 | 12.4 | 77.0 | 41.9 | | (T/C 29) Air Temp., °C | 24.4 | 18.3 | 1 1 | | 21.3 | 13.5 | | Air Flow, kg/min | 198.0
1.79 | 192.6
1.41 | 194.3 | 193.5 | 191.9 | 191.9 | | | | 1.71 | 1.42 | 1.06 | 1.60 | 1.12 | | TAI SPRAY TUBE: PS. cm Hg | 88.9 | 60.2 | 62.0 | 36.1 | 73.7 | 40.6 | | (T/C 30) Air Temp., °C | 193.0 | | | | | | | COMPENTS | | | | | | | | COMMENTS: |] | | | | | | | | | | | | | | 1 | | | | | Table B-6. Temperature Printout: Chemglaze M313 | 1// | 2 | <u>.</u> | | | _ | | | | | | | | | | | | | | | _ | _ | | _ | | | | | | | | | | _ | _ | |-----|---------------|----------|------|-------------|-----|------------------|-----|-----|----------|------------|-----------|--------|-----|---------|----|--------------------------|-----------|-------|------|--------------|----------|----------|------------|----------|----------|---------|-----|----------|------|-------|-----------|------------|-------------|---| | TEM | ပ | _ | | | | | | AVG | ±٥ | ٠ ج | 297 | *"
* | 7 | 3830 | 4 3 | 7,7 | 7.8 | ~ | S | - | 5 | 9 | دس | 2587 | 5 | ್ರ | ø, | 6 | Œ₽ | Ο, | S | 4 | - | 119,7 | ್ | 2 | 9 | 0 | 1159 | 5 | 0.1 | | | | | 4043 | 2 0 | ** (
* (| - 1 | ατ"
α | ~ · | 200 | ar (| ى د
م م | 6 4 | ~ · | ♣ • | y (| ٠, | ٠
م | ٠, | ۱ مرد | · 93 | 4 7 , | ~ | E | r. | ~ | C, | 1125 | ۲, | ~" | 6-2 | د/س | œσ | œ' | o, | | | c | N, OF | 394,4 | -7 | ** | 76 | α _l , | 49 | 7 | ~ | .0 | 5 | ~ | ₹. | D. | ۲, | 254,5 | 0/4 | o | 90 | 90 | 4, | €, | a
2 | \$ | 4 | \$ | œ | M/2 | | Œ | 1157 | | | | | | DURING RUN | - | ٦, | * | - | 3885 | 4 4 | 7.2 | 7.9 | ~ | 2 | Q. | 6.2 | 0
در | 4 | 257,7 | œ | 7 | 67 | œ, | ~ | W. | , 1 | ~ | 6 | Q, | - | 4 | ~ | 1099 | | 1590 | 1971 | | | l . | EMPERATURES (| | 5172 | ** | 90 | 9
10
10 | 4 | 73 | 1798 | <u>.,</u> | CA
ELD | - | 6.7 | ~ | A. | 2589 | α, | ~ | 1073 | 6. | 1172 | 840 | ۴, | 6 | V. | 121,2 | 1 | P 4 1 | 1199 | 108,2 | 1157 | 1512 | ' 2' | | | | T/C TEMPE | ح ا | | * | 76, | P 7 | 4 | 7 4 | , O | 14, | 29, | 1.8 | 0 | 4 | 21 | 2587 | Ċ, | ' ~ | 0.7 | 0 7 | ~ | , Q | ο
α | <i>C</i> | 6 | Ġ. | M.2 | 4 | 12 | 96 | 600 | 61 | 1,1 | • | | ' | | 6 × | , | * | 76 | 8 | 4 | 7.5 | , W | 9 | 3.1 | 2.1 | | . 6.7 | 2, | 259,9 | 'n | ۳, | 0.6 | 0.7 | , 0, | 5.4 | ۱ ، | 9
9 | 'O' | 34 | * | \$ | 4 | 4 | 29 | 1732 | 19 | • | | | | r' a | 7 | * | 76, | 3.7 | 5. | 77 | 1847 | 5,9, | 32 | \sim | O | | , | 4-6
6-4
6-4
6-5 | 17 | 4 | _7 | 6 -40 | 28 | 5 | - | ر
ا | C | 4
C | ◆ | ত | 2 | ◆ | <u>-7</u> | 4 | 29 | | | 1/2 | Ş | ~ | | . 0 | | | | | 25 | | | | | | | | | · | ır. | 4 | | ~ | | .0 | <u> </u> | <u></u> | _ | <u> </u> | 2 | 4 | • | e , | | | Table B-6. Temperature Printout: Chemglaze M313 (Continued) | 1/0 | NO. | 32 | 3.1 | 30 | 62 | 29 | 2.7 | 2.5 | ر.
ار | | | 2.5 | 2.1 | 2.0 | 1.9 | <u>.</u> | 17 | 1.5 | 1.5 | 1 4 | 13 | 1.2 | 11 | 1.3 | 6 | Gr. | 7 | 2 | r | 4 | * | C. | | | |------------|---------------------------------|-------|-------|------|----------|----------|-----|-----|----------|----------|--------------|-----|-------|------|---------|----------|------|------------|------|------------|--------------|-------|--------|-------------|-----|-------|------|-----|----------|-------|----------|--------|-------|------| | AVG TEMPS | ၁ _၀ ၂ ၂ _၀ | | | | | | | | | | , | 3953 | 193 | **** | | 00 | 4 | ~ | 1794 | = | C | | 7 | | 0 | | - | _ | | • • • • | | • ~ | | | _ | _ | ω, | , ~ | , α, | , R. | י הי | • 0 | 1994 | *** | | | | ω. | 195 | **** | 7.8 | 6 | 4 | 7.1 | ישי | 1.0 | <i>C</i> . | 1.4 | | • | . 6. | · (N) | Α, | | | ٠.٠٦ | | • • • | - | 641 | 937 | 119,5 | | 823 | 1096 | , IV, | 1123 | 1470 | 1984 | *** | | M Or | | • | 195 | | 7 | 8 | 4 | 2 | C | 5 | 2.0 | 4 | | | ر.
س | 25 23 | œ | ď | 1060 | σ. | , 6-7 | 6-3 | 16 | 6 42 | 4 | 1194 | 89,9 | ~³ | 1084 | 1033 | 1123 | 1472 | 1990 | **** | | DID TWC BE | ממדוום אחו | 398,9 | 1 9,8 | * | ~ | Œ | • | ~ | 178,1 | | \sim | _ | 754 | 97.1 | ~ | 2569 | 483 | 8Q1 | 1050 | 1055 | 1159 | 154,2 | 1 A 92 | 537 | 928 | 1164 | 0 | - | ω, | 104,6 | 1112 | 10/4 | 1350 | **** | | ATIIDES | 2 I | | 2 0,0 | * | <u>-</u> | 9.9 | | 7.0 | | — | 26 | - | | | | | | _ | . ~ | _ | _ | _ | | 643 | | | | | | | | 1 4 70 | | **** | | T/C TEMBE | , I | 3353 | 291 | | ~ | æ | 4 | ~ | | _ | ~ | 7 | | | 8 | | 48,0 | | | | | | | | Ω. | | | | 0, | 0.6 | 12 | | 1 9 3 | * | | | | | - 290 | * | ~ | 8 | 4 | 7 | | = | 2 | - | | | | R/ | 485 | œ, | | 0 | ~ | | | | 9 | | | | | | | | 1976 | **** | | | | 3946 | - 293 | * | ~ | œ | 4 | 7 | 1776 | = | Ñ | Ä | 7.5,5 | g | 1288 | <u>v</u> | 49.1 | C C | 1074 | 1078 | 1193 | 1531 | 1929 | 0
8
9 | σ. | 118,9 | 610 | 936 | 1193 | 1075 | 1158 | 1515 | 1996 | **** | | 1/2 | ş | 3.2 | | - 1 | 5.
N | -
8-2 | 27 | 5 6 | 25 | 24 | 23 | 2.5 | 21 | 2.0 | 1.9 | 6.1 | 17 | 91 | 5 | 7 I | | ~ : | 7.7 | | ا ح | En (| _ | | ب | 4 | ~ | ~ | _ | | Table B-6. Temperature Printout: Chemglaze M313 (Continued) | | 1 /C | 2 | 3 } | | 0 0 | σ
ου (| 5 E | | יי ס
טע | , , | , , | · · | , , | , c | | · 3 | · - | . 4 | · · · | . 4 | , pr | \ | 1 1 | · - | • | , ar | _ | - 4 | n o | ` - | ; - | ۰ ، | , | • ~ | | |--------------------------------------|----------------------------|--------------------------------|--------|-------|--------|-----------|---------|---------|------------|---------|----------|---------|---------|--------|------------|--------|---------|-------|------------------|----------------|----------|--|---------|---------|-------|---------|--------|-------|-------|---------|------------|---------|---------|----------|---| | | TEMPS | ပ | 202.2 | -29.1 | *** | 191.9 | • | 117.9 | 6.7. | /:18 | 74.1 | 72.4 | 102.1 | 24.7 | 26.2 | 7.76 | 2.67 | | 1./2 | 41.5 | 41.0 | \.\.\.\.\.\.\.\.\.\.\.\.\.\.\.\.\.\.\. | 000 | • | 10.0 | 0.00 |) - | 1.0.0 | ė, | ٠. | • | • | ٠ و | 75.0 | | | | AVG | 0
F | 396.0 | -20.4 | Ξ | 377.3 | 388.8 | 244.2 | 172.1 | • | | 126.4 | 212.8 | 0.97 | 1./6: | • | 257.9 | 49.1 | 808. | 8.90 | | 6.711 | 4,551 | 171.4 | 67.0 | 20.00 | 120.0 | 61.1 | 83.0 | 110.1 | 107.4 | • | • | 200.8 | | | RUN 16 (SHEET 3 OF 3) ' DATE 1/27/81 | Cutana and the contract of | I/C LEMPERATURES DUKING KON, F | An 393 | 192 | *** ** | 8,4 378 | 900 389 | 446 243 | 71,9 171,8 | 791 178 | 110 2111 | 266 126 | 151 215 | 6,5 76 | 6 056 | 96 129 | 590 258 | 67 68 | ចិន ១ ចិន | 57 10 6 | 05,4 106 | 168 117 | 574 157 | 952 103 | 44 64 | 34.1 94 | 71 119 | ტა £ზ | 28 83 | 049 109 | 53 105 | 122 112 | 465 147 | 1988 199 | * | | | 1/0 | £ | 2 | 3.1 | 3.0 | 2.3 | 23 | 27 | 56 | C: | 24 | 2.3 | 2.5 | 2.1 | <u>د</u> د | 19 | Ŧ. | 17 | 16 | 15 | 14 | 13 | 12 | | 10 | 6 | œ
 | ٠ | ٠ | 2 | 4 | m | 2 | _ | 0 | Table B-6. Temperature Printout: Chemglaze M313 (Continued) | AVG TEM | OF OC NO. | 3 | | - | | 2 | ~ | | | 2 | | ~ | - 2 | | | | - | _ | - | | - | | | | | | | | | | | | |---------------|-----------|--------------|--------|------|-------|-----|------|------------|--------|------|------|----------------|--------------|-----|------|-----|-------------|-------|-------|--------------|----------|---------|----------|-------|----------|--------|----------------------|------------------------------|---|---------------------------------------|--|--| | | | 4157 | - 203 | * | - | _ | 2184 | 5 | | · w | • | | _ | | | | | • | | | 965 | _ | 159,3 | C | æ, | 100 mg | و مريم وريم و | عينة مريم _{ول} ين إ | لها من منا منا منا منا | عيد دري وي المن وي وي المن وي المن وي | على الدي الدي الجي حياة المدين الدي البياء | はうちゃりょうちょう | | | | 4157 | 210 | **** | 377.1 | 93 | ٠., | 4 | - | - | 993 | 100 | ~ | , Q | 0 | . 6 | | . 0/ | 853 | - | - | 1341 | 6 | 0 | 7 | 4 | د درس واریم ر | 4 TO 40 | a Rains to the PA | ひきりゅうりゅん | っちょうきゅう ちゅうご | ごちょ きまる あらり | | 10 MIG | - 1 | ` a f | - 211 | * | 7. | 93 | | , <u>,</u> | 1515 | 1803 | .0 | - | | 759 | ~ | Φ | | 30 | 4 | ~ | , O | 4 | G | | | 5 | N, C, 1 | N, C. * | そう ちょう る | ろらちょるで | そのももるでる | その まるるで ろう | | CHOTNE DI | | | 213 | | ~ | ~ | 2235 | ~ | 1514 | 4 | 99,9 | 4 | 57.7 | | 1111 | a. | | Ω. | 623 | C. | . 47 | 1432 | 1729 | 484 | t | • | | - 06 to H | | | - 00 to 00 ca Ca | ~ @ ** ~ @ @ @ ~ | | TEMPERATURES | | 0214 | 512 | **** | 3770 | 1 | 2235 | C | 1511 | | 5 | 4 | ~ | 758 | 7 | 2 | 4 | ~ | 641 | \$ | 2,0 | ₽ | 2 | 6 g 1 | 12.1 | , c | . ~ * | 164 AV C | 10-2 40 Cts (4) | يون بها بيت منه مار | ころ きららるるる | こうきゅうきゅう | | T/C TEMPE | | 4118 | - 215 | | 377,1 | | - | 1 40,3 | 151,5 | 1916 | 1034 | 1 9 4 8 | £ 2 5 | 743 | 1021 | | 34,2 | 5.0,1 | A 3 3 | 9 % 6 | 250 | 1262 | 1597 | 200 | 15/ | | | =
0 + 0
0 + 0
0 + 0 | -
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
- | 5 * 5 0 00
5 * 5 0 00 | # W C E E E | | | • | | 417,5 | - 2127 | 7 | | | 2236 | | ~ | ~ | _ | • - | • | • | - | 2 | 8). | _ | w | σ. | <u>ن</u> | αT
M | ~~ | 532 | | | • • | 9 99 4 | 9 27 27 CT | 9 P P P P | 4 | *
* * * * * * * * * * * * * * *
* * * * | | | | ~ | ~ 218 | * | 3769 | 9 | 28 | 1 | יש | ď | 1014 | C ? | ~ | o | ~ | 4 | 6 | -7 | S | a | 6.0 | ~ | ₽ | 5 34 | ٠, | 6 | *** | په دنه در | 20 وله وند د | | له و دره ره دره دره در | いさららもろ | | <u>۔</u>
۲ | Š | 32 | 21 | _ | | 8 8 | 27 | 56 | ~
~ | | 23 | 2.5 | - 12 | C. | • | 6 | - 1 | 9 ! | ٠. | 7 | ~ | 12 | - | 0.7 | <u> </u> | | | o ~ o | 0 ~ 0 K | 0 F Ø W 4 | 0 F O N 4 W | 0 F O N 4 M W | Table B-6. Temperature Printout: Chemglaze M313 (Continued) ں ن AVG TEMPS 0 623 7 904 446 1477 5 **%** 4 6 **6** 8 DATE 1/27/81 **** 3776 3938 966 1790 525 525 934 2301 2152 1367 1421 3 28 5 34 7 95 8 05 006 1173 1760 9 T/C TEMPERATURES DURING RUN. さるまま コーン・ウェブ カース・カー ロッコラム アップラ ター アラ ラー アラ ラー ほういょう ちゅう はん ちょう はん ない ちゅう はん カード・サーラ ロム 1690 * * * 5 5 % I 8 % 4 6.75 6.75 2.91 **** 12:11 * * * 3 RUN 17 (SHEET 2 OF 1130 1521 454 1111 1 241 2110 124 24 26 26 26 24 2 4 2 2 2 3 11177 6833 855 1527 453 85.5 1122 1596 11.61 Table B-6. Temperature Printout: Chemglaze M313 (Continued) | | 9 | | 7 | ₩\ | 7 | 2 | 2 | 26 | ~ | 2 6 | | , , | 4 6 | · 7. | *** | 1.1 | 9 1 | · · | 4 - | ` · | 7 - | 0.1 | 17 | Ŧ | ~ | t | : | 7 | m | • | _ | |----------------------|----------------|--------|--------|-----|---------|--------|---------|---------|---------|-------|------|---------|------|--------|------------|------|-------|------|---------------|------|-------|------------|------|------|-----|------|------|---------------|----------|---------|-------| | TEMPS | ၁၀ | 212.8 | | *** | 191.9 | 200.9 | 104.1 | 59.6 | 65.4 | 73.4 | 36.9 | 83.3 | 12.9 | 78 77 | 112.3 | 8.0 | 13.4 | 28.0 | 28.9 | 53.0 | 21.6 | 8.7 | 22.0 | 35.7 | *** | 15.0 | 28.9 | 28.9 | 32.1 | 50.4 | 75.4 | | 1,16 | 0 _F | 415.0 | -20.6 | *** | 377.4 | 393.7 | 219.3 | 139.2 | 149.7 | 164.2 | 7.86 | 182.0 | 22.6 | 101 | | 33.5 | 56.2 | 82.3 | 84.1 | 32.8 | 160.9 | 47.6 | 71.6 | 96.3 | *** | 59.1 | 84.0 | 84.1 | 89.8 | 122.7 | 167.7 | | i . | KUN, | TOT TEMPERATIRES DIE | اد | 163 41 | 33 -19 | ** | 741 376 | 364 36 | 174 216 | 379 137 | 480 147 | *** | | 574 175 | 7.7 | 3,6 95 | 2326 231,7 | 33 | 27 54 | 79 | ر
د د
د | 120 | 6 155 | 5 7 | 59 c | 9_ | ** | - F | |)
()
() | ee
ee | 161 115 | 4 162 | Table B-6. Temperature Printout: Chemglaze M313 (Continued) | | | 1 | | 1 | 1 | AVG | TEMPS | 1/0 | |-------------|------------|--|----------------|--------------|--------------------|----------------|-------|----------| | | | T/C TEMPI | TEMPERATURES | DURING RUN | IN, ^o F | д ₀ | ပ | 온 | | | 399.6 | 395,5 | 3963 | 395,0 | 3912 | 395.8 | 202.1 | | | • o | ď | • | ۰ | , C, | 40 | o
o | • | <u> </u> | | * | * | | | * * * * | *** | * | *** | | | 3 | ټه`
ته | ٦, | ب
ند | 7 | 3616 | - | 194.3 | | | 93, | · 1 | 10.
10.
10.
10.
10.
10.
10.
10.
10.
10. | 9339 | 3937 | 0 | 393.7 | 201.0 | | | 66. | . 7. | 4.5 | 4 4 | , <u>, ,</u> | 4 | 6 | 120.6 | | | 4 | . 1 | ي
درد ا | ۶.
۲ | , v | ~ | 5 | 85.2 | | | · 07 | , D. | , T | ()
() | a. | | | 86.5 | | | 32 | , O | ٦ / | , Q | 1 3 | - | 221.1 | 105.0 | | | . Q. | . æ | 2
V | 4 | 4 | 2,9 | 144.2 | 62.4 | | | . 20 | 36 | 29 | | 50. | | 227.8 | 108.8 | | | 0.4 | 0.0 | 1 | C. | ~ | | 93.5 | 34.2 | | | 1 | 1/2 | J _E | | 0.2 | ು | 112.3 | 9.44 | | | 75 | 2 | √, | | 1197 | | 135.6 | 57.5 | | | 76 | 7.1 | <u>ئ</u> | | a, | . | 264.0 | 128.9 | | | ~ | 7 | ~ | ರೌ | 675 | ନ୍ଦ୍ରେ | 71.8 | 22.1 | | | 0.7 | 0.6 | $x_{\mathbf{a}}$ | | 16/4 | ∠ , | 0.66 | 3/.2 | | | 5 | 3.4 | ~ ₹ | I | 1161 | €, | 123.6 | 50.5 | | | 4 4 | 4 | J., | | 1133 | | 124.5 | 21.4 | | | 6.5 | α | Cı | 1190 | 1165 | 1145 | 133.1 | 2.96. | | | رن.
ويت | 4 | 4 4 | | 1400 | 139,4 | 158.5 | 70.2 | | | 24 | 6 | រង្ហូវ | Œ, | 10 | 1745 | 190.0 | ×. /× | | | S | ~ | • | | 0 0 0 | 791 | 86.3 | 30.7 | | | 4/0 | 4, | పె | 1531 | 1040 | 0/2 | • | 1.2 | | | ⟨₹ | _ | 2 | | 10,0 | | • | 37.6 | | | 4 | 4 | ത് | | 832 | ८ ₽ | × i | 51.1 | | | O' | | 10 | | N. | - | | * : | | | 07 | 4 1, | S | 151,4 | 119,6 | | Ξ | * (| | | 4 4 | 47 | 77. | 1152 | | - | • | ; | | | 62 | 6.0 | \sim | 1147 | 1144 | 1126 | | ٠. | | | ਂ | - | 200 | 1395 | 1394 | 1345 | 160.6 | 71.5 | | | 2325 | 2335 | 1924 | 1682 | 1845 | 1847 | | · | | | * | | * * * * | **** | **** | **** | - | | _ | Table B-6. Temperature Printout: Chemglaze M313 (Continued) | | | | RUN 19 | • | | DATE 1/27/81 | 27/81 | | | | |----------|------------|----------|--------------|--------------|-----------|--------------|-----------|---------|------------|------| | 1/0 | | | T/C TEMP | TEMPERATURES | Olfotne p | DIN OF | | AVG | TEMPS | 1,50 | | 2 | | | , | CION ONES | | | | 0
با | ပ | 8 | | 32 | 4436 | 4426 | 4401 | | 4432 | 4502 | 4427 | 444.5 | 229.2 | 3.2 | | 31 | ₹ € | - 3,7 | 5 0 - | 70 - | - 0,4 | - 23 | 4 | • | -18.0 | 3.1 | | 0 % | ** | * | **** | * | *** | *** | | *** | | 3.0 | | 50 | € | ~ | 3733 | C. | (C) | S | Q | 380.3 | 193.5 | 5.5 | | 28 | 6 | 9 | 6 | ارا
درسا | 1268 | J. | , α, | 397.7 | | | | 27 | 4 | 36 | 0. |
;: | 2. | 22 | ر ،
پې | 229.5 | 109.7 | | | 56 | 62 | - | 5.7 | 10 | | 1522 | S | 156.4 | | · 6 | | 25 | 4 | 8 | 4 | _ | ,, | 0.7 | ο, | | , ~ | | | 2.4 | 1 | 02 | ~ | -7 | C. | | ~ | • | | | | 23 | 4 | 2,3 | ~~ | C | 1162 | 1169 | 1161 | 6 | · × | | | 22 | 0.5 | 0.4 | ٠, | 5 | 1932 | 1916 | 1921 | | ; <u> </u> | 2 | | 21 | 50 | Μ, | 79,3 | | 4, | 127 | 741 | 77.9 | 25.5 | | | 20 | 10 | 0 | ~ | 0,0 | P 6.5 | | 668 | . s | | | | 19 | a, | • | ~ | مري | , w | 1022 | ۲. | · — | 47.6 | 1 3 | | 8 7 | 5 | 1 | 242,9 | 2364 | , | 237.7 | | 243.9 | | 13 | | 17 | Ō | ◡ | ~ | 600 | 4 | , w. | , | 56. | | 17 | | 16 | \$ | vo | ~ | ದ್ತಾ | 159 | 763 | 767 | 80.3 | | 16 | | - 12 | ~ | | 4,0 | ۳., | C. | يع و | Œ, | | | 15 | | 14 | ω, | ~ | 0.5 | -7 | وس | ٦, | 0/ | 106.0 | • | 1.4 | | 13 | ಹ್ | 37 | _ | ত | ~ | 1302 | 1082 | | · | 13 | | 12 | W2 | 67 | ₹, | Œ, | W, | 1229 | , cz, | 141.1 | • | 12 | | 7 7 | 6.2 | _ | 1630 | 1573 | 1547 | 1539 | | | 24.2 | 11 | | 10 | œ, | ~ | 736 | C | 069 | ٦, | 563 | 72.2 | | 1.0 | | <u>~</u> | o, | ~ | 961 | 0 | | , ν, | 1 | 95.4 | 35.2 | Ç | | ec | 4 £ | _ | 1134 | 4 | 1023 | 8 b 5 | 9 | 117.6 | | æ | | 7 | ♣ | _ | | œ, | 5 | 5 | | 00 | 20.4 | 7 | | œ, | 9 | ~ | 623 | 2 | C, | 0/ | 787 | 83.9 | 28.8 | 9 | | 'n | Ś | ~** | 1111 | ζ, | m/4 | | 4 | • | • | 1 | | 4 | 29 | _3 | 1092 | 1 | 96 t | 57 c | | 107.5 | | -7 | | m | 63 | | | 1032 | 1 3 2 4 | 27 | 1017 | 115.4 | 46.3 | n | | ~ | 7 4 | 12 | 1350 | | 1241 | 1193 | 1243 | 6 | | 2 | | - | 07 | 6 | 1733 | 1672 | 1629 | 1618 | 1 6 6 0 | • | × | - | | 0 | * | **** | * * * * * | * * * * * | * * * * * | * * * * * | *** | * | * | C | | | | | | | | | | | |] | Table B-6. Temperature Printout: Chemglaze M313 (Continued) | | | | | | | | | 1 | | |----------|------------|------|-----------|--------------|----------|------------|---------|-------|------------| | | | | T/C TEMPE | TEMPERATURES | DURING R | RUN. OF | AVG | E | 1/2 | | | } | | - | ŀ | | | Ŀ, | ပ | ટ્ર | | 4 | 11,7 | 4189 | 4191 | 4147 | 4167 | 4221 | 417.2 | 214.0 | 32 | | | 00 | Ō | o
င် | ០ប៉ | - 91 | 00 | 3 | -17.8 | 3.1 | | * | • | * | *** | **** | *** | **** | ** | * | | | M | ш. | 2 | 2 | 7.00 | | 60 | 378.6 | ^ | | | F. | U . | 6 | 6 | 6 | 0, | 91, | 3000 | | | | ~ | | 9 | _ | 2604 | 60, | 2601 | 260.2 | | 200 | | - | u . | 6 | æ | 8 | 6 | œ | 0 881 | | | | ~ | יייט | 6 | σ. | 9.3 | 9 | 92 | 100.7 | | | | - | יתם | 2 | C | 2.7 | 227.4 | 227.3 | 201.0 | | | | - | ₩. | 7 7 | 7 | 4 | 4 | 44 | 201.0 | | | | ~ | _ | 3 | F | ٦, | . 5 | 31. | 731 0 | | | | Ī | | 0 | 0 | , C. | 0 | 0 | 6.100 | | ` . | | = | | 2 | 2 | ~ | 27 | 27. | 100.7 | | - · | | 7 | _ | | _ | 1678 | 90 | 6.8 | 12/.3 | | ? • | | 2 | | 7 | LV | ζ, | | , ~ | 16/.8 | | 7 . | | - | | 7 | 745 | 4 | 7 | 4 | C.7/7 | | 7 - | | - | • | 0. | ъ. | 4 | . 4 | 4, | 9.4.0 | | 7 7 | | | 592 | | M. | 1303 | 1396 | 1308 | 104.4 | 7.04 | ្រ
• • | | - | | 3.7 | 2.7 | - | 1377 | | 137.6 | | ` - | | - | | | 1580 | 157,8 | œ | 1579 | 12/.6 | | ; r | | - | | | 'n, | 1952 | 1956 | 1953 | 10.7.1 | |) c | | 2 1 | _ | | e~
 | 2197 | 2200 | C, | 7.01. | | 7 - | | • | ~" | | U. | 920 | ~ | 923 | 02.2 | | 4 C | | - | | | 6-1 | | 1281 | Œ, | 7.76 | 52.3 | • | | | _ | | ~ | 1671 | ~ | 1678 | 7 2 2 1 | | . מ | | • | | | 4 | 79,6 | 619 | | 10,10 | | . . | | 0 1 | | | ত | 1065 | Q. | S | | 0.12 | - (| | 13 | | | ~ | | 4 | 1346 | • | | л и | | 13 | | | ورك | 1397 | ಹ್ಮ | 1387 | 124.0 | • | ^ < | | 4 | | | 1588 | | 1590 | 159,1 | 130.7 | 2.03 | + p | | 19 | _ | 9 6 | - | C. | 1950 | 1951 | • | • | ٠ ، | | 22 | | 2294 | 6.0 | | 229,9 | 2299 | | | . - | | * * | | * | *** | *** | **** | *** | /**** | . * | → ⊂ | Table B-6. Temperature Printout: Chemglaze M313 (Concluded) | 3/1 | 2 | 32 | 31 | 30 | 5 8 | 28 | | 26 | | 24 | 23 | 22 | 2.1 | 20 | 19 | 1.8 | 17 | 16 | 1.5 | 7 | 13 | 1.2 | 1.1 | 10 | 6 | 0 | 7 | vc | ر
ا | . ◆ | ~ | ~ | _ | 0 | |-------|-------------|-------|-----|-----------|-------|-------|------------|-------|--------------|-------|------|-------|------|------|------|-------|------------|-------|----------|----------|----------|------------|---|------|-------|-------------|------|------|--------|-------|-------|-------|----------------|---------------| | TEMP | | 210.5 | ~ | **** | 193.0 | | | 97.9 | | _ | _ | _ | 45.2 | 61.3 | 9,48 | 142.3 | 30.7 | 48.2 | 63.4 | 67.7 | 79.9 | 100.6 | 114.0 | 6.04 | 62.9 | 85.5 | 36.3 | 50.0 | 8.99 | 69.2 | | _ | : -: | *** | | AVG | 0
بر | 411.0 | ٠. | **** | 379.3 | 388.4 | 278.1 | 208.3 | 213.8 | 217.9 | <; | 253.7 | ~: | 2.3 | 4. | ∞. | ~ | 118.7 | 'n | ~: | ٠. | <u>~</u> : | 237.3 | | 145.3 | • | | -; | 152.2 | 9 | | 14. | - | **** |
 81 | - C | RUN, YF | 367,1 | | **** | ~ | 0 | ~ | 0 | | 2473 | S | - | _ | | | Æ, | A 5,9 | æ, | 145,5 | 1532 | , VJ | 2123 | 2365 | 1054 | 144,9 | | 1027 | | 151,8 | 1562 | 2131 | 2137 | 250,7 | **** | | • | DUKING F | | | ***** | 2 | 30 | 277,9' | 0 | - | 4 | 1626 | 5 | 1132 | 1422 | 1841 | • - | 97,1 | 118,6 | 1459 | 1536 | 1756 | - 2 | 236,9 | 1054 | ورح | | ~ | 1219 | 1519 | 1563 | 1656 | 2140 | | * * 4 * * | | 7 | EMPEKAIUKES | 3669 | | * * * * * | 7.9 | _ | 77 | OB | -₹ | 5478 | 62 | 50 | 1134 | 1423 | 1842 | 287,7 | 97,4 | 1187 | C, | 1538 | 1756 | 2129 | <u>, , , , , , , , , , , , , , , , , , , </u> | 50 | r:" | L /3 | | | 1523 | 156,6 | 174,2 | 214,3 | 251,5 | **** | | 5 5 | -
د | 3697 | 0,7 | * | - | Ö | ~ | 0 | - | | 6 | E/. | ~· | | 4, | ~. | | | | ٦.
4, | 75 | 2132 | 237,5 | 1069 | 4 5 | 86 | 1030 | 1221 | 1524 | 156,8 | 1794 | - | 2516 | *** | | | | 3637 | 6,0 | **** | ~ | Ŧ | r ~ | C | - | 2480 | æ. | 5 | _ | -3 | B | œ | æ | - | 4 | 3 | 7 | <u> </u> | 2378 | 0 | 42 | 9 | 1013 | 1222 | 1525 | 156,9 | 1794 | 214,9 | 5. | * | | | | 3672 | 90 | * | 3892 | Ξ | - | 0 | | œ. | 9 | 2539 | - | 3 | Ξ | Ī | α : | 1198 | 4 | 3 | 2 | <u></u> | 2375 | nv. | RU. | 185,9 | | _ | ~ | ď, | Φ, | 4 | ر . | * * * * * * * | | 1/0 | 00 | 3.5 | 7 | C | 6. | 2 8 | 2.7 | 56 | ~ 2 5 | 2.4 | | 2.5 | 2 : | 50 | 61 | P 7 | 17 | 9 ! | <u> </u> | ▼ | <u> </u> | | | 0 7 | | a (| | • | 'n | 4 | ~ | ~ | | С | Figure B-2. Temperature Comparison Between Thermocouple Rows-Uncoated Figure B-3. Temperature Comparison Between Thermocouple Rows-CAAPCO Coating Figure B.4. Temperature Comparison Between Thermocouple Rows-Chemglaze Coating Figure B-5. Skin Temperature Versus TAI Flow Rate—Uncoated Figure B-6. Skin Temperature Versus TAI Flow Rate—CAAPCO Coating Figure B-7. Skin Temperature Versus TAI Flow Rate—Chemglaze Coating # APPENDIX C CORROSION TEST METHODS Three types of corrosion tests were performed: salt spray, filiform, and dynamic. Specimens were prepared with six different coating configurations—three were control coatings, currently used on commercial transports, and three were test coatings that had an elastomeric polyurethane basecoat and a polyurethane enamel topcoat. The enamel topcoat, added for protection of the basecoat against hydraulic fluid, was included in the tests to evaluate its reaction to the strains induced during dynamic test cyclic loading. It was found (sec. 4.3.4.3) that although there was some fracturing of the enamel topcoat, the elastomeric basecoat remained an intact corrosion barrier. Specimen preparation, a description of test procedures, and potentiostat data from the dynamic tests are contained in this appendix. Corrosion test results are presented in Section 4.3.4. # Specimen Preparation All specimens were made of 7075-T6 aluminum alloy with B30NW-8K4 Hi-Lok titanium fasteners installed. The salt-spray and filiform specimens and the top plates of the dynamic specimens were milled from plate stock, as shown in Figure C-la, to expose end grain and promote corrosion. Dimensions of assembled specimens are shown in Figures C-lb and C-lc. The number of test specimens prepared and the various coating configurations used are shown in Table C-1. The steps followed in specimen preparation were: - Anodize each aluminum part. Seal in deionized water to 10% +2% hydration. Apply BMS 10-20 Type II to all surfaces. - 2. Drill and countersink holes to provide a clearance fit of 0.0254 to 0.127 mm (0.001 to 0.005 in). Install Hi-Lok B30NW-8K4 titanium fasteners and BACC30M aluminum collars. (Note: Strip aluminum-pigmented coating from fasteners to be used in salt-spray and filiform specimens prior to installation.) - Clean specimens with BMS 11-7 solvent or MEK. - Apply coatings as shown in Table C-1. Allow to cure at room temperature for 7 days. - 5. Loosen fastener collars on only salt-spray and filiform specimens, rotate fasteners to break topcoat, and retighten collars. - Apply fillet seals, using BMS 5-26 sealant, as shown in Figure C-1b. #### Test Procedures Salt Spray Tests—Specimens were placed in a salt-spray environment for 90 days, per ASTM B117. The panels were inclined 15 deg from vertical, with coated surfaces up. At the end of the 90-day period, loose corrosion and salt deposits were removed by lightly brushing in water. Specimens were allowed to dry, then were examined and rated for corrosion density and distance of corrosion migration using the following qualitative scale: 0 = no corrosion 1 = trace 2 = moderate 3 = medium 4 = excessive 5 = extremely heavy Filiform Tests—The test consisted of two parts. The specimens were exposed to hydrochloric acid (HCl) vapor for 1 hour, then were placed in a high-humidity environment for 90 days. The test setup for HCl exposure is shown in Figure C-2. Specimens were suspended vertically in a glass container above a solution of 12N HCl. Low-pressure air, at $23.89 \pm 2.8^{\circ}$ C ($75 \pm 5^{\circ}$ F), was passed through the solution for 1 hour, exposing the specimens to HCl vapor. The specimens were then placed immediately in an environment of $35 \pm 2.8^{\circ}$ C ($95 \pm 5^{\circ}$ F) and 80° C $\pm 5^{\circ}$ % relative humidity, where they remained for 90 days. At the end of the 90-day period, specimens were cleaned, examined, and rated for corrosion penetration in the same manner as were the salt-spray specimens. **Dynamic Tests**—The dynamic test specimens shown in Figure C-1c were subjected to a series of five tests performed in the following sequence: - 1. Condensing humidity—specimens were placed in an environment of 48.89°C (120°F) and 100% relative humidity for 2 weeks. - 2. Weatherometer—one-week exposure per FTMS 131, method 6152. (Test description in ref. 1.) - 3. Cyclic loading-250 cycles in a tension loading machine at -53.89°C (-65°F). - 4. Salt spray—1-week exposure per ASTM B117. - 5. Potentiostat—determine degree of corrosion penetration by measuring current flow between the cathode and specimen plate. The test apparatus and method are described in the following paragraphs. Test data are included in Table C-2. The above series of tests were repeated three times, with the cyclic-load stress level increasing progressively. Stress levels during the three cyclic load tests were: | Series 1 | 155 138 kPa | $(22\ 500\ lbf/in^2)$ | |----------|-------------|-----------------------| | Series 2 | 193 060 kPa | $(28\ 000\ lbf/in^2)$ | | Series 3 | 241 325 kPa | $(35\ 000\ lbf/in^2)$ | Potentiostat Test Apparatus: Figure C-3 is a schematic diagram of the potentiostat test apparatus. The principal elements include an electrochemical cell installed over a fastener head in the specimen, a potentiostat and recorder, and an electrometer (not shown). The equipment had the following characteristics: 1. Electrochemical cell—The cell consists of a 1.27 cm (0.5 in) inside diameter glass or plastic tube, with a rubber gasket that seals the tube to the specimen and exposes a 3/8-inch-diameter circle of the specimen to the solution. The cathode is a platinum wire, and the reference electrode is a saturated calomel electrode. - 2. Potentiostat—The potentiostat must provide a constant potential within ±1 mV of a present value with a current output of up to 1A. - Recorder—The recorder must have an accuracy of 1% of the absolute value of the reading. - 4. Electrometer—The electrometer must have a high input impedance (1011 to $10^{14}\Omega$). A Keithley model 610C electrometer meets this requirement. **Potentiostat Test Method:** The test provides a controlled environment for the measurement of corrosion current versus time on aluminum skin with titanium fasteners installed. Under a constant potential, a protective film remains effective as long as there is no discontinuity or break in the film and, therefore, no current flow. When a crack or discontinuity appears, a measurable current flow occurs and is recorded as a function of time. The test procedure is as follows: - Provide a test electrolyte of 5 wt % NaCl solution, adjusted to a pH of 3.0 with HCl. - 2. Test temperature is $23.9 \pm 2.80 \text{ C} (75 \pm 500 \text{ F})$ - 3. Adjust the applied potential between the test specimen (aluminum top plate) and the reference electrode to -0.500V. Periodically check the applied potential on the potentiostat using the electrometer. Remove the electrometer from the test circuit before conducting the actual test. - 4. Place specimen on jack table and apply pressure to seal the specimen with the gasket. Transfer 10 ml of the electrolyte into the test cell and place the reference electrode. - 5. Connect the three electrodes to the potentiostat. The working electrode is the test specimen. The platinum electrode is the auxiliary electrode, and the reference electrode is the saturated calomel electrode. - 6. Select an appropriate current sensitivity and connect the recorder to the potentiostat. Measure the corrosion current as a function of time for 10 minutes. Further information on the theory and procedures for potentiostatic testing is contained in References C-1 and C-2. ## References C-1. Stone, J.; Tuttle, H. A.; and Bogard, H. N. "The Ford Anodized Aluminum Corrosion Test-FACT," Plating, 53:877, 1966. C-2. ASTM G5. A standard reference method for taking potentiostatic and potentio-dynamic measurements. (a) Method of Milling 7075-T6 Plate To Expose Transverse Grain Ends Figure C-1. Corrosion Test Specimen Fabrication (b) Salt-Spray and Filiform Test Specimen Figure C-1. Corrosion Test Specimen Fabrication (Continued) Figure C-1. Corrosion Test Specimen Fabrication (Concluded) Table C-1. Corrosion Test Specimens | | i | UMBER (| • | COATING CONFIGURATION | | | | | | | |------------------|--------------|--------------------------------------|--------------|--
---|--|--|--|--|--| | | FILI
FORM | SALT
SPRAY | DYNA-
MIC | PRIMER | BASECOAT | TOPCOAT | | | | | | ş | 1 | 1 | 1 | Epoxy
BMS 10-79
0.7 to 1.0 mil | | Corogard
2 to 3 mil | | | | | | Control coatings | 1 | 1 | 1 | Polysulfide
BMS 5-95 class F
0.7 to 1.0 mil | - | Polyurethane enamel
BMS 10-60
1.4 to 1.8 mil | | | | | | Con | g 1 1 1 | Epoxγ
BMS 10-79
0.7 to 1.0 mil | - | Polyurethane enamel
BMS 10-60
1.4 to 1.8 mil | | | | | | | | | 3 | 3 | 1 | Epoxy
BMS 10-79
0.7 to 1.0 mil | Elastomeric
polyurethane
CAAPCO B-274
4.0 to 5.0 mil | Polyurethane enamel
BMS 10-60
1.4 to 1.8 mil | | | | | | Test coatings | 3 | 3 | 1 | Epoxy
BMS 10-79
0.7 to 1.0 mil | Elastomeric
polyurethane
Chemglaze M313
4.0 to 5.0 mil | Polyurethane enamel
BMS 10-60
1.4 to 1.8 mil | | | | | | · | 3 | 3 | 1 | Epoxy
BMS 10-79
0.7 to 1.0 mil | Elastomeric
polyurethane
Astrocoat Type I
4.0 to 5.0 mil | Polyurethane enamel
BMS 10-60
1.4 to 1.8 mil | | | | | Figure C-2. HCl Vapor Exposure Test Setup Table C-2. Potentiostat Test Data (First Test) | | COATING | FASTENER - | CURRENT, mA, AT TIME, min | | | | | | | |---|--------------------|------------|---------------------------|--------|--------|--------|--------|--------|--| | | | ASTENER | 0 | 2 | 4 | 6 | 8 | 10 | | | | Polyurethane | 1 | | 1,660 | 1,700 | 1,740 | 1,740 | 1,740 | | | - | enamel (BMS 10-60) | 2 | | 0.617 | 0.617 | 0.759 | 0.759 | 0.759 | | | 1 | over polysulfide | 3 | | 0.251 | 0.550 | 0.708 | 0.759 | 0.759 | | | | primer (PR 1432GP) | 4
5 | | 0.646 | 0.646 | 0.759 | 0.794 | 1.050 | | | | | Average | | 0.794 | 0.878 | 0.992 | 1.010 | 1.080 | | | ⊢ | | Log i | | -3.100 | 3.060 | -3.000 | -2.990 | -2.970 | | | | Polyurethane | 1 | | 0.398 | 0.437 | 0.468 | 0.525 | 0.479 | | | ł | enamel (BMS 10-60) | 2 | | 0.427 | 0.468 | 0.479 | 0.479 | 0.501 | | | 1 | over epoxy primer | 3 | | 0.955 | 0.955 | 0.933 | 0.933 | 0.955 | | | 1 | (BMS 10-79) | 4 | | 0.363 | 0.479 | 0.575 | 0.676 | 0.776 | | | ١ | | 5 | | 0.490 | 0.447 | 0.427 | 0.417 | 0.770 | | | | | Average | | 0.527 | 0.557 | 0.576 | 0.606 | 0.437 | | | l | | Logi | | -3.280 | -3.250 | -3.240 | -3.220 | -3.200 | | Table C-2. Potentiostat Test Data (Third Test) | | COATING | FASTENER | CURRENT, mA, AT TIME, min | | | | | | | |------------------|--|--|---|--|--|--|---|---|--| | | | , AGTENET | 0 | 2 | 4 | 6 | 8 | 10 | | | Control coatings | Polyurethane enamel (BMS 10-60) over polysulfide primer (PR 1432GP) Polyurethane enamel (BMS 10-60) over epoxy primer | 1
2
3
4
5
Average
Log i
1
2
3 | 0.60
0.80
5.20
0.12
1.40
1.62
-2.79
2.20 | 9.00
4.80
5.60
1.00
2.40
4.56
-2.34
2.40
6.30
10.20 | 9.40
6.10
6.60
2.30
3.40
5.56
-2.25
2.40
8.00 | 9.00
7.40
6.80
3.50
4.00
6.14
-2.21
3.00
9.60
13.20 | 9.40
7.80
7.20
5.00
4.20
6.72
-2.17
3.60
9.60
14.40 | 9.00
8.30
7.60
6.40
4.90
7.24
-2.14
3.80
10.00
16.40 | | | Control | Corogard (EC-843)
over epoxy primer
(BMS 10-79) | 4
5
Average
Log i
1
2
3
4
5
Average | 3.00
8.20
4.50
-2.35

0.04
0.01

2.00
0.68 | 6.00
14.40
7.86
-2.10
0.47
0.22
0.10
0.16
3.00
0.79 | 6.50
14.50
8.68
-2.06
0.87
0.44
0.12
0.27
3.80
1.10 | 7.50
16.60
9.98
-2.00
0.94
0.46
0.16
0.40
4.50
1.29 | 8.20
18.50
10.86
-1.96
1.22
0.62
0.20
0.51
5.50
1.61 | 8.70
19.80
11.74
-1.93
1.56
0.67
0.25
0.56
5.60
1.73 | | | 85 | CAAPCO B-274 elastomeric polyurethane over epoxy primer (BMS 10-79) Chemglaze M313 elastomeric | Log i 1 2 3 4 5 Average Log i 1 2 | -3.17
On f
a pos | -3.10 astener 2, a sitive current | -2.96 | -2.89
of 0.27 μA, | -2.79
otherwise, ne | -2.76
ever | | Figure C-2. HCI Vapor Exposure Test Setup Table C-2. Potentiostat Test Data (First Test) | | COATING | FASTENER | | CURRENT, mA, AT TIME, min | | | | | | | |------------------|---|---|----------------------|--|--|---|---|---|--|--| | | SOATING | MOTENEN | 0 | 2 | 4 | 6 | 8 | 10 | | | | | Polyurethane
enamel (BMS 10-60)
over polysulfide
primer (PR 1432GP) | 1
2
3
4
5
Average | | 1.660
0.617
0.251
0.646
0.794 | 1.700
0.617
0.550
0.646
0.878 | 1.740
0.759
0.708
0.759 | 1.740
0.759
0.759
0.794 | 1.740
0.759
0.759
1.050 | | | | Control coatings | Polyurethane
enamel (BMS 10-60)
over epoxy primer
(BMS 10-79) | Log i 1 2 3 4 5 Average Log i | | -3.100
0.398
0.427
0.955
0.363
0.490
0.527
-3.280 | -3.060
0.437
0.468
0.955
0.479
0.447
0.557
-3.250 | 0.992
-3.000
0.468
0.479
0.933
0.575
0.427
0.576
-3.240 | 1.010
-2.990
0.525
0.479
0.933
0.676
0.417
0.606
-3.220 | 1.080
-2.970
0.479
0.501
0.955
0.776
0.457
0.634
-3.200 | | | | | Corogard (EC-843)
over epoxy primer
(BMS 10-79) | 1
2
3
4
5
Average
Log i | | 0.014
0.006
0.050
0.006
0.074
0.030
-4,52 | 0.013
0.008
0.055
0.004
0.087
0.033 | 0.020
0.009
0.062
0.006
0.091
0.038
-4.43 | 0.021
0.009
0.065
0.006
0.093
0.039 | 0.016
0.008
0.068
0.008
0.093
0.038
-4.42 | | | | | CAAPCO B-274
elastomeric
polyurethane
over epoxy
primer (BMS 10-79) | 1
2
3
4
5
Average
Log i | No corrosion current | | | | | | | | | Test coatings | Chemglaze M313
elastomeric
polyurethane
over epoxy
primer (BMS 10-79) | 1
2
3
4
5
Average
Log i | No corrosion current | | | | | | | | | | Astrocoat Type I
elastomeric
polyurethane
over epoxy
primer (BMS 10-79) | 1
2
3
4
5
Average
Log i | No corrosion current | | | | | | | | Table C-2. Potentiostat Test Data (Second Test) | | COATING | FASTENER | CURRENT, mA, AT TIME, min | | | | | | | |------------------|--|---|--|---|---|---|---|--|--| | | COATING | PASTENER | 0 | 2 | 4 | 6 | 8 | 10 | | | | Polyurethane
enamel (BMS 10-60)
over polysulfide
primer (PR 1432GP) | 1
2
3
4
5
Average
Log i | | 4.30
3.30
2.30
4.00
1.60
3.10
-2.51 | 4.20
4.40
3.50
4.40
1.50
3.60
-2.44 | 4.80
4.50
3.60
4.50
3.10
4.10
-2.34 | 6.80
5.10
5.00
4.90
3.70
5.10
-2.29 | 7.60
5.00
5.20
4.40
4.30
5.30 | | | Control coatings | Polyurethane
enamel (BMS 10-60)
over epoxy primer
(BMS 10-79) | 1
2
3
4
5
Average
Log i | | 2.00
8.20
3.10
2.10
2.20
3.52
-2.45 | 2.20
9.60
3.30
2.50
2.30
3.98
-2.40 | 2.80
9.40
4.00
3.30
2.60
4.42
-2.35 | 3.10
9.60
4.70
6.10
4.50
5.60 | 4.25
10.50
7.00
7.50
7.80
7.41
-2.13 | | | | Corogard (EC-843)
over epoxy primer
(BMS 10-79) | 1
2
3
4
5
Average
Log i | | 0.22
0.15
0.10
0.10
0.06
0.13
-3.89 | 0.37
0.27
0.18
0.15
0.08
0.21
-3,68 | 0.84
0.67
0.46
0.26
0.12
0.47
-3.33 | 1.18
0.78
0.62
0.54
0.18
0.66
-3.18 | 1.20
0.95
0.65
0.77
0.22
0.76 | | | | CAAPCO B-274 1 elastomeric 2 polyurethane 3 over epoxy 4 Fastener 2 had slight corrosion current 3 Average Log i | | | | | nt ≈ 0.3 μA | | | | | Test coatings | Chemglaze M313 elastomeric polyurethane over epoxy primer (BMS 10-79) | 1
2
3
4
5
Average
Log i | Slight corrosion current on fastener 2 $pprox$ 1 μ A | | | | | | | | | Astrocoat Type I elastomeric polyurethane over epoxy primer (BMS 10-79) | 1
2
3
4
5
Average
Log i | Slight corrosion current on fastener 2 $pprox$ 1 μ A | | | | | | | Table C-2. Potentiostat Test Data (Third Test) | | | T | CURRENT, mA, AT TIME, min | | | | | | | |------------------|--
---|---|--|--|---|---|---|--| | | COATING | FASTENER | | CU | RRENT, mA | , AT TIME, i | min | | | | | | | 0 | 2 | 4 | 6 | 8 | 10 | | | atings | Polyurethane enamel (BMS 10-60) over polysulfide primer (PR 1432GP) Polyurethane enamel (BMS 10-60) over epoxy primer | 1 2 3 4 5 Average Log i 1 2 3 | 0.60
0.80
5.20
0.12
1.40
1.62
-2.79 | 9.00
4.80
5.60
1.00
2.40
4.56
-2.34
2.40
6.30
10.20 | 9.40
6.10
6.60
2.30
3.40
5.56
-2.25
2.40
8.00
12.00 | 9.00
7.40
6.80
3.50
4.00
6.14
-2.21
3.00
9.60 | 9.40
7.80
7.20
5.00
4.20
6.72
-2.17
3.60
9.60 | 9.00
8.30
7.60
6.40
4.90
7.24
-2.14
3.80 | | | Control coatings | Corogard (EC-843) | 4
5
Average
Log i | 3.00
8.20
4.50
-2.35 | 6.00
14.40
7.86
-2.10 | 6.50
14.50
8.68
-2.06 | 13.20
7.50
16.60
9.98
-2.00 | 14.40
8.20
18.50
10.86
-1.96 | 16.40
8.70
19.80
11.74
~1.93 | | | | over epoxy primer
(BMS 10-79) | 1
2
3
4
5
Average
Log i | 0.04
0.01
—
2.00
0.68
-3.17 | 0.47
0.22
0.10
0.16
3.00
0.79 | 0.87
0.44
0.12
0.27
3.80
1.10
-2.96 | 0.94
0.46
0.16
0.40
4.50
1.29
-2.89 | 1.22
0.62
0.20
0.51
5.50
1.61
-2.79 | 1.56
0.67
0.25
0.56
5.60
1.73 | | | | CAAPCO B-274
elastomeric
polyurethane
over epoxy
primer (BMS 10-79) | 1
2
3
4
5
Average
Log i | On fastener 2, a small current of 0.27 μ A, otherwise, never a positive current | | | | | | | | Test coatings | Chemglaze M313
elastomeric
polyurethane
over epoxy
primer (BMS 10-79) | 1
2
3
4
5
Average
Log i | Never a positive current | | | | | | | | | Astrocoat Type I
elastomeric
polyurethane
over epoxy
primer (BMS 10-79) | 1
2
3
4
5
Average
Log i | On fastener 2, a small current of 0.27 μA; otherwise, never a positive current | | | | | | | Figure C-3. Schematic Diagram of Potentiostat Test Apparatus | 1. Report No. | 2. Government Accession No. | 3. Recipient's Catalog No. | |---|-----------------------------|---------------------------------------| | NASA CR 165928 | | | | 4. Title and Subtitle | | 5. Report Date | | | | June 1982 | | Aircraft Surface Coatings | | 6. Performing Organization Code | | | | | | 7. Author(s) | | 8. Performing Organization Report No. | | Boeing Commercial Airplane Comp | any (BCAC) | DC 40255 | | Preliminary Design Department | • | D6-49355 | | 9. Borformine Occasional National Addition | | 10. Work Unit No. | | 9. Performing Organization Name and Address | | | | Boeing Commercial Airplane Comp | any | 11. Contract or Grant No. | | P.O. Box 3707 | · | | | Seattle, Washington 98124 | | NAS1-15325 | | | | 13. Type of Report and Period Covered | | 12. Sponsoring Agency Name and Address | | Contractor Report—Final | | National Aeronautics and Space Ad | ministration | January 1980–February 1982 | | Washington, D.C. 20546 | ministration | 14. Sponsoring Agency Code | | Washington, D.C. 20340 | | | | 15. Supplementary Notes | | | | Technical Monitor: D. B. Middleto | n | | | | Research Center | | | MASA Langley | Research Center | | ## 16. Abstract Liquid, spray-on elastomeric polyurethanes were selected from previous work (reported in NASA CR 158954 and CR 159288) as best candidates for aircraft external protective coatings. Flight tests were conducted to measure drag effects of these coatings compared to paints and a bare metal surface. The durability of two elastomeric polyurethanes, CAAPCO B-274 and Chemglaze M313, was assessed in airline flight service evaluations. Laboratory tests were performed to determine corrosion protection properties, compatibility with aircraft thermal anti-icing systems, the effect of coating thickness on erosion durability, and the erosion characteristics of composite leading edges - bare and coated. A cost and benefits assessment was made to determine the economic value of various coating configurations to the airlines. | 17. Key Words (Suggested by Author(s) | 18. Distribution Statement | | | | | |---|--------------------------------|-------|-------------------|-----------|------| | Surface coatings Elastomeric polyurethanes Leading-edge erosion Corrosion protection Drag reduction | | Subje | ect Category – 05 | | | | 19. Security Classif. (of this report) | 20. Security Classif. (of this | page) | 21. No. of Pages | 22. Price | 7, 7 | | Unclassified | Unclassified | | 171 | | |